JSC 47804 # CREW AND THERMAL SYSTEMS DIVISION NASA-LYNDON B. JOHNSON SPACE CENTER HOUSTON, TEXAS # Advanced Life Support Baseline Values and Assumptions Document Document Number CTSD-ADV-484 A Date 16 August 2004 | | A. J. Hanford, SIMA Deputy | |--------------|-----------------------------------| | PREPARED BY: | , | | APPROVED BY: | M. K. Ewert, SIMA Element Lead | | APPROVED BY: | B. M. Lawson, ALS Project Manager | | APPROVED BY: | | | APPROVED BY: | | | APPROVED BY: | | Number of pages: _____168 ## **REVISIONS** | | | | APPROVALS | | | |----------------|----------------|---------|-----------|----------|-------------| | DATE | AUTHOR | SECTION | BRANCH | DIVISION | REV. LETTER | | 16 August 2004 | Hanford, A. J. | | | | А | | | | | | | | | | | | | | | # Advanced Life Support Baseline Values and Assumptions Document Editor: Anthony J. Hanford, Ph.D. Lockheed Martin Space Operations Houston, Texas 77058 Responsible National Aeronautics and Space Administration Official: Michael K. Ewert Johnson Space Center Houston, Texas 77058 # **CONTENTS** | S | ection | | Page | |---|--------------|---|------| | 1 | ī | NTRODUCTION | 1 | | 1 | 1.1 | PURPOSE AND PROCESS | | | | 1.1 | ADVANTAGES | | | | 1.3 | SYSTEMS INTEGRATION, MODELING, AND ANALYSIS ELEMENT | | | | 1.4 | ACKNOWLEDGEMENT | | | | | | | | 2 | A | APPROACH | 3 | | | 2.1 | DEVELOPMENT | 3 | | | 2.2 | CONTEXT | 3 | | | 2.3 | BACKGROUND | 3 | | | 2.3.1 | Equivalent System Mass Description | 3 | | | 2.3.2 | Definition of Infrastructure | 3 | | | 2.3.3 | Definition of Modeling | | | | 2.3.4 | Units and Values | | | | 2.4 | LIFE SUPPORT SUBSYSTEMS WITHIN THE ADVANCED LIFE SUPPORT PROJECT | | | | 2.5 | APPLICABLE DOCUMENTS | 6 | | 3 | (| OVERALL ASSUMPTIONS | 8 | | ٠ | 3.1 | MISSIONS | | | | 3.1.1 | | | | | 3.1.2 | Long-Term Extraterrestrial Bases | | | | 3.2 | Infrastructure Costs and Equivalencies | | | | 3.2.1 | Pressurized Volume or Primary Structure Costs | | | | 3.2.2 | Secondary Structure Costs | | | | 3.2.3 | Power Costs | | | | 3.2.4 | Thermal Energy Management Costs | 18 | | | 3.2.5 | Crewtime Costs | | | | 3.2.6 | Location Factors | 20 | | | 3.3 | CREW CHARACTERISTICS | 22 | | | 3.3.1 | Crew Metabolic Rate | 22 | | | 3.3.2 | Crewtime Estimates | 22 | | | 3.3.3 | Nominal Human Interfaces | 26 | | 4 | | IFE SUPPORT SUBSYSTEM ASSUMPTIONS AND VALUES | 20 | | 4 | 4.1 | AIR SUBSYSTEMAIR SUBSYSTEM ASSUMPTIONS AND VALUES | | | | | Design Values for Atmospheric Systems | | | | | Gas Storage | | | | 4.1.2 | BIOMASS SUBSYSTEM | | | | 421 | Plant Growth Chambers | | | | 4.2. | | | | | 4.2. | | | | | 4.2. | | | | | 4.2. | 1.4 Biomass Production Chamber Specifications for an Integrated Test Facility | 34 | | | 4.2.2 | Plant Values | 35 | | | 4.2. | | | | | 4.2. | 11 | | | | 4.2.3 | Modified Energy Cascade Models for Crop Growth | | | | 4.2.
4.2. | J - I | | | | 4.2.
4.2. | | | # **CONTENTS** | Section | Page | |--|------| | 4.3 FOOD SUBSYSTEM | 55 | | 4.3.1 Physical Parameters for Historical Food Flight Systems | 56 | | 4.3.2 Physical Parameters of Refrigeration Equipment | | | 4.3.3 Crewtime for the Food Subsystem | | | 4.3.4 Food Subsystem Waste Generation | 60 | | 4.3.5 Overall Food Subsystem Parameters | 60 | | 4.3.6 Food Subsystems Based on Biomass Production Systems | | | 4.3.7 Food Processing | | | 4.4 THERMAL MANAGEMENT | | | 4.4.1 Heat Transfer Mechanisms | 68 | | 4.4.1.1 Conduction | 68 | | 4.4.1.2 Convection | 68 | | 4.4.1.3 Radiation | | | 4.4.1.4 Heat Transfer with Phase Change | | | 4.4.2 Thermal Management Organization. | | | 4.4.2.1 Passive and Active Thermal Management | | | 4.4.2.2 Thermal Subsystem and Cooling External Interface | | | 4.4.2.3 General Thermal Management Architecture | | | 4.4.3 Thermal Management Technology | | | 4.4.3.1 Historical Thermal Management Approaches | | | 4.4.3.2 Advanced Thermal Management Approaches 4.4.4 Radiant Energy Balance | | | | | | 4.4.5 Thermal Management Values | | | | | | 4.5.1 Historical Data on Skylab | | | 4.5.2 Historical Waste Loads from Space Transportation System Missions | | | 4.5.3 Solid Waste Management for the International Space Station Mission | | | 4.5.4 Solid Waste Management for Future Long-Duration Missions | | | 4.5.4.1 Feces | | | 4.5.4.3 Menstruation | | | 4.5.4.4 Toilet Paper | | | 4.5.4.5 Miscellaneous Body Wastes | | | 4.5.4.6 Consumable Hygiene Products | | | 4.5.4.7 Food Packaging, Inedible Biomass, and Wasted Food | | | 4.5.4.8 Paper, Tape, Miscellaneous Hygiene Products, and Clothing | | | 4.5.4.9 Greywater and Brine | | | 4.5.4.10 Other Waste Streams | | | 4.6 Water Subsystem | | | 4.6.1 Design Values for Water Subsystems | | | 4.6.2 Wastewater Component Contaminant Loading | | | 4.6.3 Wastewater and Intermediate Water System Solution Formulations for Testing | | | 4.6.3.1 Transit Mission Wastewater Ersatz | | | 4.6.3.2 Early Planetary Base Wastewater Ersatz | | | 4.6.3.3 Biological Water Processor Effluent Ersatz | | | 4.6.3.4 Reverse Osmosis Subsystem Permeate Ersatz | | | 4.6.3.5 Air Evaporation Subsystem Condensate Ersatz | 121 | # **CONTENTS** | S | ection | | Page | |---|--------|--|------| | 5 | L | IFE SUPPORT EXTERNAL INTERFACE ASSUMPTIONS AND VALUES | 126 | | | 5.1 | COOLING EXTERNAL INTERFACE. | 126 | | | 5.2 | EXTRAVEHICULAR ACTIVITY SUPPORT EXTERNAL INTERFACE | 126 | | | 5.2.1 | Operations During Transit to Mars | 127 | | | 5.2.2 | Martian Surface Operations | 128 | | | 5.2.3 | Lunar Surface Operations | 129 | | | 5.3 | HUMAN ACCOMMODATIONS EXTERNAL INTERFACE | 130 | | | 5.3.1 | | | | | 5.4 | IN-SITU RESOURCE UTILIZATION EXTERNAL INTERFACE | 131 | | | 5.5 | INTEGRATED CONTROL EXTERNAL INTERFACE. | 133 | | | 5.5.1 | 0 4110 010 | | | | 5.6 | POWER EXTERNAL INTERFACE | | | | 5.7 | RADIATION PROTECTION EXTERNAL INTERFACE | 134 | | 6 | R | EFERENCES | 135 | | 7 | A | PPENDICES | 146 | | | 7.1 | APPENDIX A: ACRONYMS AND ABBREVIATIONS | | | | 7.2 | APPENDIX B: ABBREVIATIONS FOR UNITS | 147 | | | 7.3 | APPENDIX C: LIFE SUPPORT EQUIPMENT PARAMETERS FROM THE ADVANCED LIFE | | | | | SUPPORT DATABASE | 148 | | | 7.3.1 | International Space Station | 148 | | | 7.3.2 | Spacelab | 154 | | | 7.3.3 | Space Shuttle Program | 156 | | | | | | | Table | | Page | |-------------------------|---|------| | Table 2.4.1 | Advanced Life Support Subsystem Descriptions and Interfaces | 5 | | Table 2.4.2 | Advanced Life Support External Interfaces Descriptions and Interfaces | | | Table 3.1.1 | Mission Assumptions | 0 | | Table 3.1.1 | Luna Mission Infrastructure Costs | | | Table 3.2.2 | Mars Mission Infrastructure Costs | | | Table 3.2.2 | Cost of Pressurized Volume | | | Table 3.2.3 | Masses of Inflatable Shell Components | | | Table 3.2.4 Table 3.2.5 | Estimated Masses and Volume-Mass Penalties for Inflatable Module Configurations | | | Table 3.2.6 | Estimated Masses and Volume-Wass Fehances for Inflatable Modules | | | Table 3.2.7 | Secondary Structure Masses | | | Table 3.2.8 | Advanced Mission Power Costs and Equivalencies | | | Table 3.2.9 | Advanced Mission Thermal Energy Management Costs and Equivalencies | 19 | | Table 3.2.10 | Location Factors for Near-Term Missions | 21 | | Table 3.3.1 | Crewmember Mass Limits | | | Table 3.3.2 | Human Metabolic Rates | | | Table 3.3.3 | Time Allocation for a Nominal Crew Schedule in a Weightless Environment | | | Table 3.3.4 | Crewtime per Crewmember per Week | | | Table 3.3.5 | Crewtime-Mass Penalty Values Based Upon the Fiscal Year 2001 Advanced Life | 2 1 | | 1 4010 3.3.3 | Support Research and Technology Development Metric | 25 | | Table 3.3.6 | Summary of Nominal Human Metabolic Interface Values | | | 14010 5.5.0 | 24 | | | Table 4.1.1 | Typical Steady-State Values for Vehicle Atmospheres | | | Table 4.1.2 | Model for Trace Contaminant Generation from Human Metabolism | 29 | | Table 4.1.3 | Model for Trace Contaminant Generation from Cabin Equipment | 30 | | Table 4.1.4 | Gas Storage | 31 | | Table 4.2.1 | Lighting Data | 31 | | Table 4.2.2 | High Pressure Sodium Lighting Data | 32 | | Table 4.2.3 | Plant Growth Chamber Equivalent System Mass per Growing Area | 33 | | Table 4.2.4 | Physical Parameters for the First Biomass Production Chamber in BIO-Plex | 34 | | Table 4.2.5 | Growing Area Dimensions for the First BIO-Plex Biomass Production Chamber | 35 | | Table 4.2.6 | Advanced Life Support Cultivars, Intended Usage, | | | | and Environmental Growth Conditions | | | Table 4.2.7 | Overall Physical Properties at Maturity for Nominal Crops | | | Table 4.2.8 | Nominal and Highest Biomass Production, Composition, and Metabolic Products | | | Table 4.2.9 | Inedible Biomass Generation for Advanced Life Support Diets | | | Table 4.2.10 | Plant Growth and Support Requirements per Dry Biomass | | | Table 4.2.11 | Composition of Initial Nutrient Solution | | | Table 4.2.12 | Composition of Replenishment Nutrient Solution | | | Table 4.2.13 | Values for the Exponent n in MEC Models | 42 | | Table 4.2.14 | Summary of Modified Energy Cascade Model Variables for Biomass Production | | | Table 4.2.15 | Biomass Production Model Constants | | | Table 4.2.16 | Format for Tables of Coefficients for Equations Employing MPR Fits | | | Table 4.2.17 | Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Dry Bean | | | Table 4.2.18 | Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Lettuce | | | Table 4.2.19 | Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Peanut | | | Table 4.2.20 | Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Rice | | | Table 4.2.21 | Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Soybean | | | Table 4.2.22 | Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Sweet Potato | | | Table 4.2.23 | Maximum
Canopy Quantum Yield, CQY MAX, Coefficients for Tomato | | | Table 4.2.24 | Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Wheat | | | Table 4.2.25 | Maximum Canopy Quantum Yield, CQY MAX, Coefficients for White Potato | | | Table 4.2.26 | Summary of Modified Energy Cascade Model Variables for Canopy Transpiration | 49 | | Table | | Page | |---------------|---|------| | Table 4.2.27 | Nominal Temperature Regimes, Planting Densities, and Photoperiods | | | | for the Plant Growth and Transpiration Models | 51 | | Table 4.2.28 | Biomass Production Model Time Constants for Nominal Temperature Regime and Photoperiod | 51 | | Table 4.2.29 | Biomass Carbon and Oxygen Production Fractions for Nominal Temperature | 31 | | 1 autc 4.2.29 | Regime and Photoperiod | 52 | | Table 4.2.30 | Canopy Closure Time, t _A , Coefficients for Dry Bean with Nominal Conditions | | | Table 4.2.31 | Canopy Closure Time, t _A , Coefficients for Lettuce with Nominal Conditions | | | Table 4.2.32 | Canopy Closure Time, t _A , Coefficients for Peanut with Nominal Conditions | | | Table 4.2.33 | Canopy Closure Time, t _A , Coefficients for Rice with Nominal Conditions | | | Table 4.2.34 | Canopy Closure Time, t _A , Coefficients for Soybean with Nominal Conditions | | | Table 4.2.35 | Canopy Closure Time, t_A , Coefficients for Sweet Potato with Nominal Conditions | | | Table 4.2.36 | Canopy Closure Time, t _A , Coefficients for Tomato with Nominal Conditions | | | Table 4.2.37 | Canopy Closure Time, t _A , Coefficients for Wheat with Nominal Conditions | | | Table 4.2.38 | Canopy Closure Time, t_A , Coefficients for White Potato with Nominal Conditions | | | Table 4.2.39 | MEC Model Parameters for Low-Light Conditions, Nominal Temperature Regimes | | | Table 4.3.1 | Historical and Near-Term Food Subsystem Masses | | | Table 4.3.2 | International Space Station Refrigerator / Freezer Properties | | | Table 4.3.3 | Frozen Food Storage on a Property per Frozen-Food-Mass Basis | | | Table 4.3.4 | Food Quantity and Packaging. | | | Table 4.3.5 | Menu Masses for Diets Using Advanced Life Support Crops and Resupplied Foods | | | Table 4.3.6 | Nutritional Content of Diets Using Advanced Life Support Crops | | | | and Resupplied Foods | 62 | | Table 4.3.7 | Properties of Early Mars Diets for Intravehicular Activities Using Resupplied Foods | | | Table 4.3.8 | Nutritional Content of Early Mars Diets for Intravehicular Activities Using | | | | Resupplied Foods | 64 | | Table 4.3.9 | Menu Masses for Diets Using Advanced Life Support Crops and Resupplied Foods | | | Table 4.3.10 | Nutritional Content of Diets Using Advanced Life Support Crops | | | | and Resupplied Foods | 66 | | Table 4.3.11 | Updated ALS Salad Crop Only Dietary Contributions | | | Table 4.3.12 | Overall Crops Masses for Updated Salad Crop Only Diet | 67 | | Table 4.4.1 | Surface Optical Properties for Common Exterior Space Material | | | Table 4.4.2 | Crew Cabin Thermal Ranges | 78 | | Table 4.4.3 | Transport Properties for Common Thermal Management Loop Working Fluids | 79 | | Table 4.4.4 | Thermodynamic Properties of Common Thermal Management Phase-Change | | | | Materials for Liquid-Vapor Transitions | 80 | | Table 4.4.5 | Thermodynamic Properties of Common Thermal Management Phase-Change | | | | Materials for Solid-Liquid Transitions | 80 | | Table 4.5.1 | Waste Analysis for STS-51D Trash | | | Table 4.5.2 | Space Transportation System Crew Provision Wastes from Past Missions | | | Table 4.5.3 | International Space Station Reference Mission Vehicle Wastes | | | Table 4.5.4 | Advanced Mars Exploration Reference Mission Vehicle Wastes | 87 | | Table 4.5.5 | Summary Information on Wastes for Developing Waste Models for Future | | | | Long-Duration Missions | | | Table 4.5.6 | Information on Feces | | | Table 4.5.7 | Information on Urine | | | Table 4.5.8 | Information on Menstruation | | | Table 4.5.9 | Information on Toilet Paper | | | Table 4.5.10 | Information on Miscellaneous Body Wastes | | | Table 4.5.11 | Information on Consumable Hygiene Products | | | Table 4.5.12 | Information on Food Packaging, Inedible Biomass, and Wasted Food | | | Table 4.5.13 | Information on Paper, Tape, Miscellaneous Hygiene Products, and Clothing | | | Table 4.5.14 | Information on Other Waste Streams | 98 | | Table | | Page | |--------------|---|------| | Table 4.6.1 | Steady-State Values for Vehicle Water Usage for Short Duration Missions | 99 | | Table 4.6.2 | Typical Steady-State Water Usage Rates for Various Missions | | | Table 4.6.3 | Typical Steady-State Wastewater Generation Rates for Various Missions | | | Table 4.6.4 | Wastewater Contaminants in Extravehicular Mobility Unit Stream | | | Table 4.6.5 | Wastewater Contaminants in Crew Latent Condensate | | | Table 4.6.6 | Wastewater Contaminants in Crew Shower Stream | 104 | | Table 4.6.7 | Wastewater Contaminants in Crew Hygiene Stream | | | Table 4.6.8 | Wastewater Contaminants in Crew Urine Stream | 106 | | Table 4.6.9 | Wastewater Contaminants in Animal Latent Condensate | | | Table 4.6.10 | Concentrate 1: Urine 1 – Organic Compounds for TM Wastewater Ersatz (C1) | 108 | | Table 4.6.11 | Concentrate 2: Urine 2 – Inorganic Compounds for TM Wastewater Ersatz (C2) | 108 | | Table 4.6.12 | Concentrate 3: Humidity Condensate for TM Wastewater Ersatz (C3) | 109 | | Table 4.6.13 | Concentrate 4: Sabatier Product Water for TM Wastewater Ersatz (C4) | 109 | | Table 4.6.14 | US Urine Pretreatment (per liter of wastewater) for TM Wastewater Ersatz | 109 | | Table 4.6.15 | Average Solution Properties for Transit Mission Wastewater Ersatz | 110 | | Table 4.6.16 | Concentrate 1: Inorganic Compounds 1 for EPB Wastewater Ersatz (C1) | 111 | | Table 4.6.17 | Concentrate 2: Inorganic Compounds 2 for EPB Wastewater Ersatz (C2) | 111 | | Table 4.6.18 | Concentrate 3: Humidity Condensate for EPB Wastewater Ersatz (C3) | 111 | | Table 4.6.19 | Concentrate 4: Sabatier Product Water for EPB Wastewater Ersatz (C4) | 111 | | Table 4.6.20 | Concentrate 5: Hygiene Water for EPB Wastewater Ersatz (C5) | 112 | | Table 4.6.21 | Concentrate 6: Urine Organics for EPB Wastewater Ersatz (C6) | | | Table 4.6.22 | Average Solution Properties for Early Planetary Base Wastewater Ersatz | | | Table 4.6.23 | Concentrate 1: Inorganic Compounds 1 for BWP Effluent Ersatz (C1) | | | Table 4.6.24 | Concentrate 2: Inorganic Compounds 2 for BWP Effluent Ersatz (C2) | | | Table 4.6.25 | Concentrate 3: Soluble Organic Compounds for BWP Effluent Ersatz (C3) | | | Table 4.6.26 | Concentrate 4: Insoluble Organic Compounds for BWP Effluent Ersatz (C4) | | | Table 4.6.27 | Concentrate 5: Volatile Organic Carbon Compounds for BWP Effluent Ersatz (C5) | | | Table 4.6.28 | Average Solution Properties for Biological Water Processor Effluent Ersatz | | | Table 4.6.29 | Concentrate 1: Inorganic Compounds 1 for RO Permeate (Nominal) Ersatz (C1) | | | Table 4.6.30 | Concentrate 2: Inorganic Compounds 2 for RO Permeate (Nominal) Ersatz (C2) | | | Table 4.6.31 | Concentrate 3: Soluble Organic Compounds for RO Permeate (Nominal) Ersatz (C3). | 116 | | Table 4.6.32 | Concentrate 4: Insoluble Organic Compounds | | | | for RO Permeate (Nominal) Ersatz (C4) | | | Table 4.6.33 | Concentrate 5: Volatile Organic Compounds for RO Permeate (Nominal) Ersatz (C5) | | | Table 4.6.34 | Average Solution Properties for Reverse Osmosis Permeate (Nominal) Ersatz | | | Table 4.6.35 | Concentrate 1: Inorganic Compounds 1 for RO Permeate (Worst-case) Ersatz (C1) | | | Table 4.6.36 | Concentrate 2: Inorganic Compounds 2 for RO Permeate (Worst-case) Ersatz (C2) | 119 | | Table 4.6.37 | Concentrate 3: Soluble Organic Compounds | | | | for RO Permeate (Worst-case) Ersatz (C3) | 119 | | Table 4.6.38 | Concentrate 4: Insoluble Organic Compounds | | | | for RO Permeate (Worst-case) Ersatz (C4) | 119 | | Table 4.6.39 | Concentrate 5: Volatile Organic Compounds | | | | for RO Permeate (Worst-case) Ersatz (C5) | 119 | | Table 4.6.40 | Average Solution Properties for Reverse Osmosis Permeate (Worst-case) Ersatz | 120 | | Table | | Page | |--------------|--|------| | Table 4.6.41 | Concentrate 1: Inorganic Compounds for AES Condensate (Nominal) Ersatz (C1) | 121 | | Table 4.6.42 | Concentrate 3: Soluble Organic Compounds | | | | for AES Condensate (Nominal) Ersatz (C3) | 121 | | Table 4.6.43 | Concentrate 4: Insoluble Organic Compounds | | | | for AES Condensate (Nominal) Ersatz (C4) | 121 | | Table 4.6.44 | Concentrate 5: Volatile Organic Compounds | | | | for AES Condensate (Nominal) Ersatz (C5) | 122 | | Table 4.6.45 | Average Solution Properties for Air Evaporation Condensate (Nominal) Ersatz | | | Table 4.6.46 | Concentrate 1: Inorganic Compounds for AES Condensate (Worst-case) Ersatz (C1) | | | Table 4.6.47 | Concentrate 3: Effluent Soluble Organic Compounds | | | | for AES Condensate (Worst-case) Ersatz (C3) | 123 | | Table 4.6.48 | Concentrate 4: Insoluble Organic Compounds | | | | for AES Condensate (Worst-case) Ersatz (C4) | 124 | | Table 4.6.49 | Concentrate 5: Volatile Organic Compounds | | | | for AES Condensate (Worst-case) Ersatz (C5) | 124 | | Table 4.6.50 | Average Solution Properties for Air Evaporation Condensate (Worst-case) Ersatz | | | Table 5.2.1 | Local Accelerations Due to Gravity | 126 | | Table 5.2.2 | Historical Extravehicular Activity Masses | | | Table 5.2.3 | Weights of Historical Spacesuits Under Gravitational Loadings | | | Table 5.2.4 | Summary of Extravehicular Activity Values for Mars Surface Operations | | | Table 5.2.5 | Extravehicular Activity Metabolic Loads. | | | Table 5.3.1 | Clothing and Laundry Options | | | Table 5.3.2 | Early ISS Laundry Equipment Specifications | | | Table 5.3.3 | Advanced Washer/Dryer Specifications | | | Table 5.4.1 |
Nitrogen Gas Losses Associated with International Space Station Technology | | | Table 5.4.2 | Nitrogen Gas Losses for the Mars Design Reference Mission (One Cycle) | | | | Using ISS Technologies | 132 | | Table 5.4.3 | Estimation of Cost Leverages from In-Situ Resource Utilization | | | Table 5.5.1 | Sensor Mass Estimates | | | Table 7.3.1 | International Space Station Atmosphere Control and Supply | 148 | | Table 7.3.2 | International Space Station Atmosphere Revitalization Subsystem | | | Table 7.3.3 | International Space Station Temperature and Humidity Control | | | Table 7.3.4 | International Space Station Fire Detection and Suppression | | | Table 7.3.5 | International Space Station Vacuum Services | | | Table 7.3.6 | International Space Station Water Recovery and Management | | | Table 7.3.7 | Spacelab Atmosphere Revitalization Subsystem. | | | Table 7.3.8 | Spacelab Active Thermal Control Subsystem | | | Table 7.3.9 | Spacelab Temperature and Humidity Control | | | Table 7.3.10 | Spacelab Water Recovery and Management | | | Table 7.3.11 | Space Shuttle Atmosphere Revitalization Subsystem | | | Table 7.3.12 | Space Shuttle Airlock Support Subsystem | | | Table 7.3.13 | Space Shuttle Active Thermal Control Subsystem | | | Table 7.3.14 | Space Shuttle Water Recovery and Management | | | | | | ## 1 Introduction The Advanced Life Support (ALS) Baseline Values and Assumptions Document (BVAD) provides analysts and modelers as well as other ALS researchers with a common set of initial values and assumptions, or baseline. This baseline, in turn, provides a common point of origin from which all Systems Integration, Modeling, and Analysis (SIMA) Element studies will depart. ## 1.1 Purpose and Process The BVAD identifies specific physical quantities that define life support systems from an analysis and modeling perspective. For each physical quantity so identified, the BVAD provides a nominal or baseline value plus a range of possible or observed values. Finally, the BVAD documents each entry with a description of the quantity's use, value selection rationale, and appropriate references. The baseline values listed in the BVAD are designed to provide defaults for those quantities within each study that are not of particular interest for that study and may be adequately described by default values. For example, the direct solar irradiation for vehicles orbiting around Luna varies between 1,323 W/m² and 1,414 W/m² with a mean value of 1,367 W/m² (K&K, 1998). Thus, the solar constant at Luna naturally varies by 91 W/m² (6.7%). Williams (1997) lists a mean value of 1,380 W/m² for the solar constant at Luna. While any value from 1,323 W/m² to 1,414 W/m² might be selected for the solar constant in a study sited in Luna orbit, a mean value of 1,370 W/m² might be defined as the baseline solar flux at Luna. Thus, all studies would use a consistent value of 1,370 W/m² unless they were specifically exploring the effect of varying the solar constant. This example is well bounded. Some life support assumptions are similarly well bounded. Others, such as the growth rate for plants, are not well bounded. For these, reasonable upper and lower values are given, although other values showing a greater range could be used. Without an agreement, each researcher will generally select his/her baseline values using whatever sources are available and/or deemed most accurate. While values from one researcher to the next may be similar, variations in input values lead to further variations in results when one compares studies from multiple sources. As such, it is more difficult to assess the significance of variations in results between studies from different sources without conducting additional analyses to bring the multiple studies to a similar baseline. Values for this document were taken from a variety of sources and several SIMA researchers, in addition to the authors, helped to prepare the manuscript that follows. As part of the process of assigning values to each of the life support quantities, the writers evaluated and debated each entry to produce a set of mutually agreeable values with corresponding limits. Ultimately comments from all readers are welcome and encouraged. To allow the BVAD to truly maintain its utility as a store of modeling and analysis information, the BVAD is a living document that will be updated as necessary to reflect new technology and/or scientific discoveries. The ALS Project controls the BVAD, while SIMA maintains and updates the BVAD. Subsequent releases will be made as required. Please send comments to: Mr. M. K. Ewert Lead, Systems Integration, Modeling, and Analysis Element National Aeronautics and Space Administration Lyndon B. Johnson Space Center 2101 NASA Road One, Mail Code EC2 Houston, Texas 77058 E-mail: Michael.k.ewert1@jsc.nasa.gov ## 1.2 Advantages Aside from the advantages implied above, the BVAD provides several additional benefits. - The BVAD allows the life support analysis community to carefully review and evaluate input study assumptions. Such review will lead to greater confidence in and understanding of the studies. - Each study can now benefit from the "best" available input values and assumptions by drawing upon information collected by a group of researchers rather than just from one person's files. Further, such values reflect the combined expertise of the group as a whole rather than just those from one individual. - The BVAD process identifies those quantities that are not well-defined by current information. Such quantities are primary candidates for parametric studies to determine their importance on modeling and analysis results. Further, this approach identifies values that may require additional experimental input to adequately quantify. - The BVAD allows researchers from multiple sites to efficiently and quickly compare results from multiple studies. Because each study uses the same baseline, the variations between studies arise from differences in models or the parameters varied rather than a complex combined effect that includes variations in the assumed baseline. - The BVAD will allow any researcher to conduct a follow-on study to any previous work because each study's assumptions will be clearly available and carefully recorded. Further, researchers can reference the BVAD for their baseline parameter values except those that are unique to their specific study. ## 1.3 Systems Integration, Modeling, and Analysis Element SIMA is the element within the ALS Project responsible for maintaining this document. One objective of the SIMA Element is to encourage and improve communication between the various modelers within the ALS Project. ## 1.4 Acknowledgement ¹ Many researchers contributed information or insights to make this current draft possible. Thus, the BVAD editor would like to specifically acknowledge the following individuals for their contributions: James E. Alleman, Ph.D. (Purdue University), Molly S. Anderson (NASA/JSC), Scott Bell (TRACLabs), David Bergeron, Charles Bourland, Ph.D., Cheryl B. Brown (Lockheed Martin), Juan M. Castillo (Lockheed Martin), James Cavazzoni, Ph.D. (Rutgers, The State University of New Jersey), Nicholas Coppa, Ph.D. (Nanomaterials Company), Katherine R. Daues (NASA/JSC), Alan E. Drysdale, Ph.D. (The Boeing Company), Bruce E. Duffield (Lockheed Martin), Michael K. Ewert (NASA/JSC), John W. Fisher (NASA/ARC), David R. Fletcher (NASA/JSC), James R. Geffre (NASA/JSC), John A. Hogan, Ph.D. (Rutgers, The State University of New Jersey), Jean B. Hunter, Ph.D. (Cornell University), Frank F. Jeng (Lockheed Martin), Kevin E. Lange, Ph.D. (Lockheed Martin), Wen-Ching Lee (Hernandez Engineering), Julie A. Levri (NASA/ARC), Sabrina Maxwell, Seza Orcun, Ph.D. (Purdue University), Michele Perchonok, Ph.D. (National Space Biomedical Research Institute), Jay L. Perry (NASA/MSFC), Karen D. Pickering (NASA/JSC), Susan D. Ramsey, Luis F. Rodriguez, Ph.D. (National Research Council), Michael Rouen (NASA/JSC), Kathy Ruminsky, Laura A. Shaw (NASA/JSC), David A. Vaccari, Ph.D. (Stevens Institute of Technology), Yael Vodovotz, Ph.D., Kanapathipi Wignarajah, Ph.D. (Enterprise Advisory Services Inc.), Raymond Wheeler, Ph.D. (NASA/KSC), and Kristina R. Wines (NASA/JSC). ⁻ The National Aeronautics and Space Administration (NASA) Centers abbreviated here are Ames Research Center (ARC), Lyndon B. Johnson Space Center (JSC), John F. Kennedy Space Center (KSC), and George C. Marshall Space Flight Center (MSFC). ## 2 Approach The assumptions here arise from various sources and they have been organized into sets of similar data. These assumptions relate to the scenarios, the mission infrastructure, and the various life support subsystems. References are documented where possible to provide traceability. ## 2.1 Development The baseline values and assumptions are based on experience in developing static and dynamic models of life support systems. Where numerical values are given, and an attempt has been made to focus on quantitative data, an attempt has been made to include upper and lower limits as well as a recommended value. In some cases, the upper and lower limits are definite values set by the physics or biology of the situation. For other cases, they are representative values that will not often be exceeded in a real system. ## 2.2 Context This document assumes no particular mission, but does focus on long-duration space missions. In some cases, the data may be applicable to only certain missions. The reader is directed to Stafford, *et al.* (2001) for more details on potential mission scenarios. ## 2.3 Background ## 2.3.1 Equivalent System Mass Description Equivalent system mass (ESM) is a technique by which several physical quantities describing a system or subsystem may be reduced to a single physical parameter, mass. ² The primary advantage is to allow comparison of two life support systems with different parameters using a single scale. This is accomplished
by determining appropriate mass penalties or conversion factors to convert the non-mass physical inputs to an equivalent mass. For systems that require power, for example, the Power External Interface can yield an appropriate power-mass penalty by dividing the average power plant output by the total mass of the generating power plant. Thus, for a nuclear power plant on an independent lander that, on average, delivers 100 kW of electrical power and has an overall mass of 8,708 kg (Mason, *et al.*, 1992) ³ the power-mass penalty is 11.48 W/kg. This power-mass penalty effectively assigns a fraction of the Power External Interface mass to a power-using subsystem in place of that subsystem's power requirement. In like manner, mass penalties to account for heat rejection and volume within a pressurized shell are defined. A crewtime mass penalty is also defined below. The definition of equivalent mass for a system is the sum of the equipment and consumable commodity mass plus the power, volume, thermal energy management, and crewtime requirements as masses. Please see Levri, *et al.* (2003) for additional information on ESM. #### 2.3.2 Definition of Infrastructure Infrastructure is everything necessary to operate the life support equipment that is not otherwise specifically defined elsewhere as a component of the life support system. For an overall life support system analysis, the system includes the life support equipment. Necessary infrastructure, then, may include all necessary supplies and equipment for electrical power generation or a pressurized cabin in which the equipment operates. Some infrastructure, though vital to overall system success, may have a small or negligible impact on a study's primary focus. For example, data and communications infrastructure generally has little impact on the equivalent system mass of a life support system and can thus be safely neglected in this case. Table 2.4.1 and Table 2.4.2 identify the most common and significant interactions between life support subsystems and other spacecraft systems outside of the life support An ESM evaluation is very similar in form to computing a project's net present value. Thus, ESM is a method for ranking a system or subsystem concept relative to other concepts. The actual mass quoted here has been adjusted slightly to account for some differences between the work listed in the reference and the desired system. system. Section 3.2 discusses and lists infrastructure cost factors for overall life support system analyses, while Section 4.6.3 provides additional information about commodity demands to and from the ALS External Interfaces. #### 2.3.3 Definition of Modeling A model is an analogous system that mimics the behavior of some real system. Within ALS, mathematical models are used to predict or simulate, control, design, optimize, or facilitate an understanding of an ALS system, a component, or a subsystem. Models might be quite simple, to calculate overall masses, for example, or quite complex, involving gas exchange at the molecular or plant growth levels. This document includes and supports both types of models. #### 2.3.4 Units and Values All numerical assumptions are given using the Système Internationale d'Unités (SI) units. This approach is consistent with the current philosophy within the Crew and Thermal Systems Division (CTSD) that all analysis tasks for advanced systems use SI units. A list of SI units for physical quantities of interest is provided in the Appendices. Generally, lower, nominal, and upper values are provided. Unless stated otherwise, the numbers are intended to represent average values under nominal conditions for different design cases. Short-term fluctuations are not considered, nor are emergency or contingency situations except as explicitly noted. Values not listed per capita assume a crew of six, unless otherwise stated. ## 2.4 Life Support Subsystems Within the Advanced Life Support Project Hanford (2000) provides a generic description of life support subsystems and subsystem and external interface relationships for the ALS Project. This classification originally arose from a Systems Modeling and Analysis Project ⁴ workshop in the fall of 1999 and now, after review and revision, is the current standard definition for the ALS Project. ⁵ Information within the BVAD and future analysis tasks will be organized according to this structure. As noted above, other formats to describe life support systems exist. This one specifically classifies those disciplines housed within and funded by the ALS Project as subsystems, Table 2.4.1, while those disciplines that interact with life support subsystems, but are not the sole responsibility of the ALS Project, are external life support interfaces, Table 2.4.2. Thus, Air, Biomass, Food, Thermal, Waste, and Water are classified as subsystems, while Crew ⁶, Cooling, Extravehicular Activity (EVA) Support, Human Accommodations, In-Situ Resource Utilization, Integrated Control, Power, and Radiation Protection are external life support interfaces. The interfaces listed in the last column for each subsystem or external interface are generally inclusive, attempting to account for all possible interactions, even if some of those interactions are highly unlikely. Please note that within this document the ALS subsystem names, such as "Air Subsystem" and "Biomass Subsystem," are proper names. However, the generic terms "system" and "subsystem" are often used interchangeably in the text within this document to refer to similar suites of equipment. This laxness with respect to nomenclature reflects the constantly changing perspective that both ALS researchers and analysts use while considering many different technologies or groups of technologies. In reality, most life support equipment is constructed from several lower-level components and also fits within a higher-level assembly. Thus the terms "system" and "subsystem" vary according to the current problem definition and often differ for other problems or studies. Systems Modeling and Analysis Project is the previous name for the Systems Integration, Modeling, and Analysis element. Work on the Bioregenerative Planetary Life Support Systems Test Complex (BIO-Plex) predates this organizational structure, so deviations from Table 2.4.1 and Table 2.4.2 exist for historical documentation from that project. Though the presence of the crew alone justifies the inclusion of the life support subsystems, the crewmembers are external to the life support equipment and thus are listed as an external interface here. Table 2.4.1 Advanced Life Support Subsystem Descriptions and Interfaces | Subsystem | Description | Life Support System Interfaces | |-----------|--|---| | Air | The Air Subsystem stores and maintains the vehicle cabin atmospheric gases, including pressure control, overall composition, and trace constituents. The Air Subsystem is also responsible for fire detection and suppression and vacuum services. | Biomass, Food, Thermal, Waste,
Water, Crew, EVA Support,
Human Accommodations,
In-Situ Resource Utilization,
Integrated Control, Power | | Biomass | The Biomass Subsystem produces, stores, and provides raw agricultural products to the Food Subsystem while regenerating air and water. This subsystem is not present in a solely physicochemical life support system. | Air, Food, Thermal, Waste,
Water, Crew,
In-Situ Resource Utilization,
Integrated Control, Power | | Food | The Food Subsystem receives harvested agricultural products from the Biomass Subsystem, stabilizes them as necessary, and stores raw and stabilized agricultural products, food ingredients, and prepackaged food and beverage items. The Food Subsystem transforms the raw agricultural products into a ready-to-eat form via food processing and meal preparation operations. In the absence of the Biomass Subsystem, this subsystem operates only on prepackaged, stored products. | Air, Biomass, Thermal, Waste,
Water, Crew, EVA Support,
Human Accommodations,
Integrated Control, Power,
Radiation Protection | | Thermal | The Thermal Subsystem is responsible for maintaining cabin temperature and humidity within appropriate bounds and for rejecting the collected waste heat to the Cooling Interface. Note: Equipment to remove thermal loads from the cabin atmosphere normally provides sufficient air circulation. | Air, Biomass, Food,
Waste, Water, Crew, Cooling,
EVA Support,
Human Accommodations,
Integrated Control, Power | | Waste | The Waste Subsystem collects and conditions waste material from anywhere in the habitat, including packaging, human wastes, inedible biomass, and brines from other subsystems such as the Water Subsystem. The Waste Subsystem may sterilize and store the waste, or reclaim life support commodities, depending on the life support system closure and/or mission duration. | Air, Biomass, Food, Thermal,
Water, Crew, EVA Support,
Integrated Control,
Human Accommodations,
Power, Radiation Protection | | Water | The Water Subsystem collects wastewater from all possible sources, recovers and transports potable water, and stores and provides that water at the appropriate purity for crew consumption and hygiene as well as external users. | Air, Biomass, Food, Thermal,
Waste, Crew,
Cooling,
EVA Support,
Human Accommodations,
In-Situ Resource Utilization,
Integrated Control, Power,
Radiation Protection | Table 2.4.2 Advanced Life Support External Interfaces Descriptions and Interfaces | External Life
Support
Interfaces | Description | Life Support System Interfaces | |--|---|---| | Crew | The Crew Interface interacts with most life support subsystems and external interfaces. Historically, and likely in the near-term, crewmembers are the foremost consumers of life support commodities and the primary producers of waste products. Finally, life support technologies are specifically designed to provide for the health, safety, and maximum efficiency of crewmembers. | Air, Biomass, Food, Thermal,
Waste, Water, EVA Support,
Human Accommodations,
In-Situ Resource Utilization,
Integrated Control, Power,
Radiation Protection. | | Cooling | The Cooling Interface rejects vehicle thermal loads, delivered by the Thermal Subsystem, to the external environment. | Thermal, Water,
Integrated Control, Power | | Extravehicular
Activity Support | The Extravehicular Activity Support Interface provides life support consumables for extravehicular activities, including oxygen, water, and food, and carbon dioxide and waste removal. | Air, Food, Thermal, Waste,
Water, Crew,
Human Accommodations,
Integrated Control, Power | | Human
Accommodations | The Human Accommodations Interface is responsible for the crew cabin layout, crew clothing including laundering, and the crew's interaction with the life support system. | Air, Biomass, Food, Thermal,
Waste, Water, Crew,
EVA Support,
Integrated Control, Power | | In-Situ Resource
Utilization | The In-Situ Resource Utilization Interface provides life support commodities, such as gases, water, and regolith from local planetary materials, for use throughout the life support system. | Air, Biomass, Water, Crew,
Integrated Control, Power,
Radiation Protection | | Integrated Control | The Integrated Control Interface provides appropriate control for the life support system. | ALL | | Power | The Power Interface provides the necessary energy to support all equipment and functions within the life support system. | ALL | | Radiation
Protection | The Radiation Protection Interface provides protection from environmental radiation. | Food, Waste, Water, Crew,
In-Situ Resource Utilization,
Power | ## 2.5 Applicable Documents The BVAD is intended to provide values for analysis and modeling tasks. Analysis and modeling is charged with examining both off-nominal and diverse technology options. As a result, many studies may consider situations that differ from the accepted bounds listed in the various documents containing requirements. However, when applicable, the BVAD is intended to capture the individual extremes for inputs that are appropriate for human spaceflight. Further, while the nominal values throughout this document should be consistent with one another, off-nominal values may not be consistent with other values within this document. Thus, the user should independently verify the validity of using off-nominal values. As noted, the BVAD attempts to provide inputs for all quantities of importance for studies associated with life support systems. However, as research within the ALS Project constantly changes, many studies will require inputs for quantities not listed here. In such situations, analysts should use whatever values are appropriate and available and so note and reference those values in their reports or documentation. Further, analysts are asked to report such omissions to SIMA and provide whatever information could be used to determine values for such omitted quantities. The following documents are other important references for life support. The latest revision is noted below and will be available electronically at http://advlifesupport.jsc.nasa.gov. Subsequent releases will be considered in updating this document. Duffield, B. E. (2003) "Advanced Life Support Requirements Document," JSC-38571 (CTSD-ADV-245), Revision C, National Aeronautics and Space Administration, Johnson Space Center, Houston, Texas, February, 2003. Stafford, K. W., Jerng, L. T., Drysdale, A. E., Maxwell, S., Levri, J. A. (2001) "Advanced Life Support Systems Integration, Modeling, and Analysis Reference Missions Document," edited by Ewert, M. K., and Hanford, A. J., JSC-39502, Revision A, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas, November, 2001. Parameters that are non-negotiable, for whatever reason, are considered ALS requirements and are documented within Duffield (2003). Some of the assumptions documented here may in time become requirements while others will be uncertain until the National Aeronautics and Space Administration (NASA) embarks on a specific mission. Some possible future missions are documented in Stafford, *et al.* (2001), which is a companion document to the BVAD. ## **3** Overall Assumptions #### 3.1 Missions The mission affects analyses and models by changing the weighting of the various pieces of the system in terms of time dependent items, equipment design, and infrastructure cost. It can also require different contingency planning for a mission with a short-term abort option (e.g., low-Earth orbit or lunar missions) versus one without such an option (e.g., Mars missions). #### 3.1.1 Typical Values for Exploration Missions Primarily, the missions supported here are outlined in the Advanced Life Support Systems Integration, Modeling, and Analysis Reference Missions Document (Stafford, *et al.*, 2001) and focus on near-Earth sites including low-Earth orbit, Luna, near-Earth asteroids, and also Mars. Assumptions are given in Table 3.1.1 for mission parameters associated with missions described within Stafford, *et al.* (2001) and some other possible near-term missions. Generically, recent NASA exploration mission architectures stipulate separate vehicles for each of three distinct mission phases. The crew travels to and from the vicinity of an extraterrestrial destination in a dedicated transit vehicle. The crew transfers to a waiting descent / ascent lander to travel from orbit to a surface site, landing near a larger prepositioned surface habitat. The crew spends the majority of its surface phase operating from the surface habitat. At the end of the surface phase, the crew transfers back to the waiting transit vehicle using the descent / ascent lander. Table 3.1.1 assumes this generic architecture. ⁷ The given volume assumptions in Table 3.1.1 describe unobstructed or free volume per crewmember ⁸ are specified in terms of tolerable, performance, and optimal for the listed mission segment. For purposes here, performance should be viewed as nominal. Two possible surface missions are mentioned with respect to lunar missions. Per NASA (2001a), nominal possible mission configurations would provide either a 3-day or a 30-day surface phase. Drake (1999) proposes a nominal mission for its descent / ascent vehicle of roughly 7 days, but contingency might stretch this occupancy to 30 days. As a final note, a mission architecture in which multiple crews visit the same surface site and a new crew module is sent with each crew, the actual crew volume will probably increase for later missions because earlier crew modules could be linked together to form a much larger habitable volume. Though not presented in Stafford, *et al.* (2001) or mentioned here explicitly, missions to asteroids or comets are possible, and such ventures would probably not need a surface habitat, for example. Rather, the exploration missions here assume a site on a relatively large celestial body with appreciable inherent gravity. These values are also called net habitable volume, which is the remaining pressurized cabin volume after accounting for losses due to equipment, stowage, trash, and other items that decrease volume (Ramsey, 2002). **Table 3.1.1** Mission Assumptions | | | Assumptions | | | | | |------------------------------|-----------|---------------------|---------------------------|----------------------|--|--| | Parameter | Units | lower | nominal | upper | | | | Crew Size | people | 4 (1) | 6 ⁽²⁾ | 9 (1) | | | | Visits to One Site | _ | 1 (2) | 3 (2) | 7 (4) | | | | Destination: Luna | | | | | | | | Volume: 9 | | Tolerable | Performance | Optimal | | | | Transit Phase | m³/person | 1.13 (5) | 3.54 (5) | 4.25 (5) | | | | Descent / Ascent | m³/person | 1.27 (5) | 3.54 (5) | 4.39 (5) | | | | Surface, 3 days | m³/person | 1.27 (5) | 3.54 (5) | 4.39 (5) | | | | Surface, 30 days | m³/person | 2.26 (5) | 4.25 (5) | 10.62 (5) | | | | Duration: 10 | | Minimum | Nominal | Maximum | | | | Transit Phase | d | 3 (6) | 5 (6) | 7 (6) | | | | Descent / Ascent | d | 5 (6) | 8 (5) | 8 (5) | | | | Surface Phase | d | 3 (7) | 3 or 30 ⁽⁷⁾ 11 | 30 (7) | | | | Destination: Mars | | | | | | | | Volume: 9 | | Tolerable | Performance | Optimal | | | | Transit Phase | m³/person | 5.10 ⁽⁵⁾ | 9.91 (5) | 18.41 ⁽⁵⁾ | | | | Descent / Ascent,
7 days | m³/person | 1.13 (5) | 3.54 (5) | 4.25 (5) | | | | Descent / Ascent,
30 days | m³/person | 2.27 (5) | 4.25 (5) | 10.62 (5) | | | | Surface Phase | m³/person | 5.10 (5) | 9.91 ⁽⁵⁾ | 18.41 (5) | | | | Duration: 10 | | Minimum
 Nominal | Maximum | | | | Transit Phase | d | 110 (2) | 180 ⁽²⁾ | 180 (2) | | | | Descent / Ascent | d | 7 (5) | 7 (5) | 30 (5) | | | | Surface Phase | d | 540 ⁽²⁾ | 600 (2) | 619 ⁽²⁾ | | | ## References - (1) SMAP (1999) - ⁽²⁾ Hoffman & Kaplan (1997) - (3) NASA (1995) - 4) Stafford, *et al.* (2001) - (5) Ramsey (2002) - (6) Geffre (2002) - Fletcher (2001) ## 3.1.2 Long-Term Extraterrestrial Bases While a goal of ALS is a long-duration facility in an extraterrestrial site, NASA currently has few specifications for such a mission. Rather, it is envisioned that a long-duration integrated test bed may provide a terrestrial analog for an eventual base. Such an integrated life support test stand is typically envisioned as a closed-chamber facility comprised of five chambers and an airlock all connected by a tunnel. ¹² This facility will provide integrated test facilities for technologies that will likely be used for an ⁹ The volume here specifically is unobstructed or free volume within the crew cabin. This mission would have an immediate abort-to-orbit option, although not necessarily an immediate return option. The intended nominal surface stay depends on the vehicles provided. Editor's Note: At this time, the scope and purpose of the integrated test stand to support hardware development within the ALS Project is under review. Because of prior programs, such as the Bioregenerative Planetary Life Support Systems Test Complex (BIO-Plex), very precise values are available for some earlier facilities. Thus, the configuration and specifications for the actual ALS integrated testing facility may differ from those listed here. The values here are likely representative of an integrated bioregenerative research facility and, by analog, to a long-duration extraterrestrial surface facility. early human base on Luna or Mars. Each facility module is 185.15 m³ in volume. The tunnel is 263.43 m³. The airlock volume is 48 m³. Thus, the total volume is estimated to be 1,237 m³, or 309 m³ per crewmember assuming the nominal crew of four people. Internal air pressure will be approximately ambient. This test facility is nominally envisioned for four people, but during overlaps for crew rotation, up to eight people may be supported for up to 72 hours (Tri, 2000). While the planned duration for tests is under review, past testing concepts have mentioned 120- through 400+-day missions most often. An initial test involving human beings may be 120 days in duration (Tri, 2000). Plant scientists favor tests of 240 days in duration because this allows two complete cropping cycles based on the harvest date for the crops with the longest life cycle. A facility similar to this envisioned test facility could be built on Luna or Mars, with a similar configuration and constraints. Some likely differences for an actual extraterrestrial base would be mission duration, with a probable minimum duration of 540 days for any mission to Mars (as in Table 3.1.1), and an operational lifetime of up to fifteen years. ## 3.2 Infrastructure Costs and Equivalencies Infrastructure costs (mass, volume, power, thermal energy management, and crewtime, for example), are key factors in overall system analysis. They effectively apportion a fraction of the infrastructure mass to the each component of the life support system. It is far easier to decide on reasonable figures for these parameters early in a study than try to objectively determine them at the end of the study. Appropriate infrastructure costs and equivalencies for two possible near-term exploration objectives, Luna and Mars, are provided in Table 3.2.1 and Table 3.2.2. The listed penalties for volume account for primary structure only, including micrometeoroid and orbital debris protection and radiation protection for the crew, if necessary. Table 3.2.7 provides information on secondary structure, including the racks and conditioned volumes such as refrigerated spaces. The nominal values listed in Table 3.2.1 and Table 3.2.2 correspond to current technology with few improvements or synergistic advantages. Less conservative values, with comments on applicability, are presented in Table 3.2.3, Table 3.2.8, and Table 3.2.9. Infrastructure costs vary according to the external mission environment, the technologies used, the mission duration, and sometimes other factors. For example, a power system using solar photovoltaic generation to provide electrical power for a transit vehicle has different energy storage requirements than a comparable system with the same architecture for an equatorial lunar base. Likewise, the thermal environment of interplanetary space differs from the thermal environment of the lunar or Martian surface. The tables here include values for surface locales indicative of equatorial sites. Studies at polar sites should use very different values, especially for thermal energy management. Table 3.2.1 and Table 3.2.2 provide two volume cost factors. The first entry, for shielded volume, reflects pressurized primary structure with sufficient radiation protection to provide a safe environment for the crew. The second entry, for unshielded volume, models pressurized primary structure without any radiation protection other than what the pressure shell may provide. The crew will spend limited time within pressurized volume without radiation protection. Thus, the former value applies to technologies and equipment that are susceptible to environmental radiation or require significant crew interaction while the latter may be used for technologies and equipment that are insensitive to interplanetary radiation and require little crew interaction. The fourth entry, for thermal energy management, is a combined assessment considering hardware from the Thermal Subsystem and the Cooling External Interface. These values are combined here for convenience. **Table 3.2.1** Luna Mission Infrastructure Costs | Parameter
Transit | Units | lower | Assumptions
nominal | upper | Reference (1) See T | |---|---------|-------------------|------------------------|-------------------|---------------------| | Shielded Volume | kg/m³ | | 80.8 (1) | | (2) See T | | Unshielded Volume | kg/m³ | | 45.2 (1) | | See Ta | | Power | kg/kW | | 237 (2) | | | | Thermal Energy Management:
Thermal and Cooling | kg/kW | 55 ⁽³⁾ | 65 ⁽³⁾ | 65 ⁽³⁾ | | | Crewtime | kg/CM-h | | TBD | | | | Surface | | | | | | | Shielded Volume | kg/m³ | 102.0 (1) | 133.1 (1) | 137.3 (1) | | | Unshielded Volume | kg/m³ | | 9.16 (1) | 13.40 (1) | | | Power | kg/kW | 54 (2) | 749 ⁽²⁾ | 749 (2) | | | Thermal Energy Management:
Thermal and Cooling | kg/kW | 97 ⁽³⁾ | 102 (3) | 246 (3) | | | Crewtime | kg/CM-h | | TBD | | | **Table 3.2.2 Mars Mission Infrastructure Costs** | | | | Assumptions | 8 | | |---|---------|-------------------|-------------------|-----------|--| | Parameter
Transit | Units | lower | nominal | upper | References (1) See Table 3.2.3 | | Shielded Volume | kg/m³ | | 215.5 (1) | 219.7 (1) | (2) See Table 3.2.8 | | Unshielded Volume | kg/m³ | | 9.16 (1) | 13.40 (1) | (4) See Table 3.2.9
See Table 3.3.5 | | Power | kg/kW | | 237 (2) | | Sec 14610 3.3.3 | | Thermal Energy Management:
Thermal and Cooling | kg/kW | | 60 ⁽³⁾ | 70 (3) | | | Crewtime | kg/CM-h | 1.14 (4) | 1.14 (4) | 1.54 (4) | | | Surface | | | | | | | Shielded Volume | kg/m³ | | 215.5 (1) | 219.7 (1) | | | Unshielded Volume | kg/m³ | | 9.16 (1) | 13.40 (1) | | | Power | kg/kW | 54 ⁽²⁾ | 228 (2) | 338 (2) | | | Thermal Energy Management:
Thermal and Cooling | kg/kW | | 146 (3) | 170 (3) | | | Crewtime | kg/CM-h | 1.25 (4) | 1.25 (4) | 1.50 (4) | | ## 3.2.1 Pressurized Volume or Primary Structure Costs Pressurized volume houses the crew and crew-accessible systems. Characteristic volume costs are presented in Table 3.2.3. The International Space Station (ISS) common module currently provides pressurized volume in low-Earth orbit. Alternately, an inflatable module could be used. In both cases, the lower value reflects primary structure with protection for micrometeoroids and orbital debris, while the upper value, if known, also includes some dedicated radiation protection. The aerodynamic crew capsule in Table 3.2.3 is based on an ellipse sled and designed to aerocapture in the upper atmosphere upon returning to Earth (NASA, 2001a). The second entry reflects the ## 11 crew cabin structure without radiation shielding while the first entry reflects the crew cabin with sufficient radiation shielding for a lunar transit mission. Nominally, according to concepts within NASA (2001a), crew vehicles for near-term lunar missions will aero-capture upon returning to Earth, so the nominal values here include thermal protection for aerodynamic heating. Table 3.2.3 Cost of Pressurized Volume | | As | sumptions [kg/ | m³] | | |---|----------------------|---------------------|--------------|---| | Technology/Approach | lower | nominal | upper | References | | Low-Earth Orbit | | | | (1) Hanford (1997) | | ISS Module (shell only) | | 66.7 (1) | | (2) See Table 3.2.5
(3) NASA (2001a) | | Inflatable Module | 19.61 ⁽²⁾ | 28.1 (2) | 32.4 (2) | (4) NASA (2001a)
See Table 3.2.6 | | Lunar Mission – Transit | | | | | | Shielded Aerodynamic Crew
Capsule (Ellipse Sled) | | 80.8 (3) | | | | Unshielded Aerodynamic
Crew Capsule (Ellipse Sled) | | 45.2 ⁽³⁾ | | | | Lunar Mission – Surface | | | | | | Shielded Inflatable Module | 102.0 (4) 13 | 133.1 (4) 13 | 137.3 (4) 14 | | | Unshielded Inflatable Module | | 9.16 (2) 15 | 13.40 (2) 15 | | | Martian Mission – Surface 16 | | | | | | Shielded Inflatable Module ¹⁷ | | 215.5 (4) 13 | 219.7 (4) 14 | | | Unshielded Inflatable Module | | 9.16 (2) 15 | 13.40 (2) 15 | | The cost factors listed for inflatable modules, both
for the lunar and Martian missions, assume surface sites. The unshielded value reflects just the primary structure without any radiation protection, presuming that some "to be determined" in-situ resources, such as regolith, a natural cavern, or local atmosphere, will provide the necessary radiation protection. The nominal shielded value assumes sufficient radiation protection for the location assuming the surface locale provides no beneficial protection against radiation, while the upper value for shielded volume also includes avionics and power management and distribution masses. Often, however, this last cost is associated with the Power External Interface and, therefore, should not also be assessed against the structure mass. In recent studies, transit vehicles for Martian missions are generally larger than corresponding vehicles for lunar missions, so the volume-mass penalties for surface applications are suitable for transit applications. In fact, the radiation protection values for the Martian missions are sized assuming a crew is present during transfer to Mars. Because Mars itself will provide some shielding, the transfer segment is the most severe environment and provides the criteria for sizing radiation protection. The appropriate volume cost factor generally depends on the sensitivity of specific equipment to the external environment or whether the crew must regularly interact with the equipment. As noted above, in radiation intensive environments anywhere beyond the Van Allen Belts, cost factors for shielded volume Estimate based on all listed module masses, including avionics and power management and distribution. Estimate based on primary structure plus shielding mass. Estimate based on primary structure mass only. Habitats sited on a planetary surface might use in-situ resources for radiation shielding and micrometeoroid protection. Additional equipment may be required to construct such shielding, but the associated mass should be considerably less than the corresponding masses from Earth. Transit vehicles for Martian missions are generally larger, based on current concepts, so volume-mass penalties for surface applications would also be suitable for transit applications. These values are derived from hazards associated with interplanetary space transit. Vehicles on the surface of Mars would receive some beneficial shielding from the local Martian environment, but the extent of that shielding is unclear. should be used whenever equipment is sensitive to radiation or must be frequently accessed by the crew. This value reflects the cost of placing equipment within the primary crew cabin. The cost for unshielded volume applies whenever the technology is not sensitive to radiation but must remain within a pressurized environment. The crew might service such equipment infrequently. Finally, some technologies might be located outside the pressurized cabin. While this is unlikely for most life support equipment, the associated volume cost factor would be much less than the lower value, approaching zero. Leakage is technology dependent. The specification for ISS modules is 83 kg leakage per module per year (0.18% per day), but tests have shown that the actual leakage rate is significantly lower than this specification. Currently the United States uses the ISS common module to provide pressurized volume. However, this design is more massive and costly than some alternatives. Inflatable modules have been suggested since the Apollo Program. TransHab (Kilbourn, 1998, and NASA, 1999), presented in Table 3.2.4, is a robust inflatable module designed for low-Earth orbit trials while attached to ISS. TransHab encloses 329.4 m³ within a primary shell with an inner surface area of 250.9 m². A connecting tunnel provides access to ISS with an additional 12.6 m³. The values in Table 3.2.4 include micrometeoroid protection and a storm shelter for radiation protection in low-Earth orbit against solar particle events. Less substantial inflatable modules could be used on a planetary surface if in-situ resources, such as regolith or caverns, provide meteoroid and radiation protection. Finally, the ISS common module and TransHab are designed using different design philosophies, so a rigorous comparison between the two approaches is not intended. Rather, the values here document both approaches. **Table 3.2.4** Masses of Inflatable Shell Components | Item | Mass
[kg] | |--|--------------| | Inflatable Shell Assembly, including Liner, Bladder, and Restraint | 1,265 | | Multi-Layer Insulation | 235 | | Micrometeoroid and Orbital Debris Protection | 3,208 | | Other (Windows, Deployment and Attachment Systems) | 204 | | Central Core Structure, including End Cones | 1,405 | | Water Containment ¹⁸ (Enclosing 18.8 m³ and covering 40.1 m²) | 142 | | Radiation Protection Media (A 0.0574 m thick water shield) | 2,304 | | Initial Inflation System | 502 | | Avionics and Power Management and Distribution | 1,398 | | Total Mass | 10,663 | References Based on TransHab technology. See Kilbourn (1998), NASA (1999), and Atwell and Badhwar (2000) 13 _ The water tank surrounding the crew quarters is actually integrated with the central core structure. Based on Table 3.2.4, several cost factors for various configurations of the components presented are possible. See Table 3.2.5. While each configuration is not independently viable, they provide background for other estimates. The applicable volume is 329.4 m³. Table 3.2.5 Estimated Masses and Volume-Mass Penalties for Inflatable Module Configurations | Configuration | Mass
[kg] | Volume-
Mass
Penalty
[kg/m³] | Volume-
Mass
Penalty
[m³/kg] | |--|--------------|---------------------------------------|---------------------------------------| | All listed Inflatable Module components listed in Table 3.2.4 | 10,663 | 32.37 | 0.0309 | | Previous Option without Avionics and Power Management and Distribution | 9,265 | 28.13 | 0.0355 | | Primary Shell and Central Core Only | 3,016 | 9.16 | 0.1092 | | Previous Option plus Multi-Layer Insulation and Micrometeoroid and Orbital Debris Protection | 6,459 | 19.61 | 0.0510 | | Previous Option plus Initial Inflation System | 6,961 | 21.13 | 0.0473 | | Previous Option plus Avionics and Power Management and Distribution | 8,359 | 25.38 | 0.0394 | | Avionics and Power Management and Distribution alone | 1,398 | 4.24 | | Table 3.2.6 presents estimates for masses and volume-mass penalties for several configurations of inflatable modules. The first estimate, based on findings reviewed by Duffield (2001), uses 0.0622 m of hydrogen-impregnated carbon nanofibers to protect the crew quarters from solar particle events. Such a configuration is designed for a lunar mission. The assumed containment mass is 5% of the total shielding material mass. The second estimate assumes 0.0622 m of hydrogen-impregnated carbon nanofibers surround the entire crew cabin. The third estimate assumes 0.100 m of water surround the entire crew cabin for a lunar mission, which is a common "rule of thumb" in some recent design scenarios. Again, this shielding only protects against solar particle events. The containment mass, based on Kilbourn (1998), is 6.2% of the shielding material mass. Finally, the last estimate employs 2.43 m of liquid hydrogen to shield against both solar particle events and galactic cosmic radiation. See Duffield (2001). The assumed containment mass is 50% of the shielding material mass, and this is likely a lower limit. The options in Table 3.2.6 differ from each other and reflect different commonly proposed design alternatives. The third option, using 0.100 m of water for a lunar mission, is a reference value because the protection is inferior compared to the other lunar options and it is insufficient to shield the crew cabin versus the expected radiation environment. **Table 3.2.6** Estimated Masses for Inflatable Modules | Item (Based on TransHab
Architecture) | Mass for
Lunar
Mission
[kg] | Mass for
Lunar
Mission
[kg] | Mass for
Lunar
Mission
[kg] | Mass for
Martian
Mission
[kg] | References | |---|--------------------------------------|--------------------------------------|--------------------------------------|--|---| | Primary Structure Mass (Core, Shell) (1) 19 | 6,961 | 6,961 | 6,961 | 6,961 | (1) Kilbourn (1998) and
NASA (1999) | | Shielding Mass is 0.0622 m of
Hydrogen-Impregnated
Carbon Nanofibers
Around Crew Quarters ⁽²⁾
Tankage (5 %) ⁽³⁾ | 5,618
281 | | | | (2) Duffield (2001) (3) Estimated (4) Computed from Kilbourn (1998) (5) Assumed (This value is probably a lower | | Shielding Mass is 0.0622 m of
Hydrogen-Impregnated
Carbon Nanofibers
Around Full Shell (2) | | 35,119 | | | limit on the actual tank mass.) | | Tankage (5 %) (3) Shielding Mass is 0.100 m of Water Around Full Shell Tankage (6.2 %) (4) | | 1,756 | 25,094
1,556 | | | | Shielding Mass is 2.43 m of
Liquid Hydrogen
Around Full Shell ⁽²⁾
Tankage (50 %) ⁽⁵⁾ | | | | 42,685
21,342 | | | Total Mass | 12,860 | 43,836 | 33,611 | 70,988 | 1 | | Volume-Mass Penalty [kg/m³] [m³/kg] | | 133.1
0.007514 | 102.0
0.009799 | 215.5
0.004640 | | Including the avionics and power management and distribution masses, as listed in Table 3.2.5, adds an additional 4.24 kg/m³ to the volume-mass penalties listed above. However, these masses are often accounted for in other factors, such as the power-mass penalty. Without radiation shielding or micrometeoroid
protection, the primary shell and structure of the inflatable module has a volume-mass penalty of 9.157 kg/m³ or 0.1092 m³/kg. This would be an appropriate estimate for a habitat shielded by local resources, whether regolith or in a natural feature such as a lava tube or cavern. ## 3.2.2 Secondary Structure Costs The values in the previous tables quantify the vehicle's primary structural mass, including the pressure vessel and radiation shielding. However, many systems also require additional secondary structure, such as a payload rack, drawers, or refrigeration. Based on data from the International Space Station Program (Green, et al., 2000), Table 3.2.7 provides estimates for secondary structure masses. Though somewhat simplistic, the volume, power, and thermal energy management for equipment housed within or mounted to secondary structure is assumed to be identical to the values for the uninstalled piece of equipment. Assuming a piece of equipment is not mounted directly to the vehicle primary structure, most are mounted to an International Standard Payload Rack. Small items are placed within trays and drawers of a stowage rack, while some foodstuffs and experiments require the chilled climate provided by a refrigerator or freezer. For example, 100 kg of food stored within a refrigerator would incur a secondary mass penalty of 136 kg in addition to any power, thermal energy management, or volume penalties, while a 15 See the fifth configuration in Table 3.2.5. 100 kg pump mounted to the vehicle floor would have no associated secondary mass, though power, thermal energy management, and volume – to account for primary structure – might still apply. **Table 3.2.7 Secondary Structure Masses** | Mounting Configuration | Secondary Structure Mass per Mass of Equipment [kg Secondary Structure /kg Equipment] | Internal
Cargo
Volume
[m³] | |--|---|-------------------------------------| | Directly to Primary Structure (No Secondary Structure) | 0.00 | n/a | | Directly to International Standard
Payload Rack | 0.21 | 1.57 | | Within Trays of a Stowage Rack | 0.80 | 0.9 | | Within Refrigerator/Freezer Rack | 1.36 | 0.614 (1) | Reference Information from Green, et al. (2000) except as noted. The external volume for an International Standard Payload Rack is 2.00 m³ (Rodriguez and England, 1998). The Stowage Rack and the Refrigerator/Freezer Rack are derived from the International Standard Payload Rack and have the same external dimensions. #### 3.2.3 Power Costs Selection of power systems for a near-term mission to Mars is an important issue. From an engineering perspective, nuclear propulsion and nuclear power for the surface may be essential to provide the required power at an acceptable cost. Table 3.2.8 provides a number of power generation options for various scenarios. Historically in low-Earth orbit, power is either stored in batteries or, alternatively, generated either by non-regenerative fuel cells or via solar photovoltaic (PV) panels with some form of energy storage for periods when the vehicle is in shadow. The first two entries in Table 3.2.8 reflect power generation using International Space Station technology both with and without energy storage, which is provided by batteries. The first value, with energy storage, should be the default power generation option for low-Earth orbit on vehicles of comparable size. The second value applies only for technologies that operate while International Space Station is in sunlight and are not powered while in shadow. For nominal calculations, International Space Station is in shadow for roughly thirty-six minutes of each ninety-two-minute orbit at its median altitude. The third table entry assumes Shuttle non-regenerative fuel cells. These fuel cells use hydrogen and oxygen as reactants, gaining power and water as products. The cost assumes a six-day mission, and the cost for longer missions rises sharply as mission duration increases. The power system for transit is a hybrid of deployable PV arrays with batteries and fuel cells. The latter provide power during mission phases in which the PV arrays are stowed, such as during an aero-capture maneuver. This system is prototypic of a power system for a small Earth-Luna transit vehicle. ⁽¹⁾ Toups, et al. (2001) This value corresponds to an orbital altitude of 215 nautical miles at an orbital angle to Sun angle of zero degrees. Note that International Space Station operates completely in sunlight for some orbital-angle-to-Sun-angle geometries, so the case here is really a "worst case." Table 3.2.8 Advanced Mission Power Costs and Equivalencies | Power Cost Options
Earth Orbit | kg/kW _e | kW/kg | Comments | |---|--------------------|--------------|--| | Solar PV Power Generation with
Batteries for Power Storage ²¹ | 476 (1) | 0.0021 | Continuous Power with Deployable PV Cells ²² | | Solar PV Power Generation without Power Storage ²¹ | 239 (1) | 0.0045 | In Sun Power Only with Deployable PV Cells ²² | | Non-Regenerative,
Hydrogen-Oxygen Fuel Cells | 100 (1) | 0.010 | Shuttle Technology for a Six-day Mission | | Transit | kg/kW _e | kW/kg | Comments | | Earth-Luna Transit:
Hybrid Solar Array System | 237 (2) | 0.0042 | PV Arrays + Batteries and Fuel Cells. | | Surface – Luna | kg/kW_e | kW/kg | Comments | | Solar Photovoltaic (PV) Power G | eneration a | t Equatoria | al Site on Luna | | With Regenerative Fuel Cell
Power Storage | 749 ⁽³⁾ | 0.0013 | Tracking PV Arrays | | With out Downer Characa | 62 (3) | 0.016 | Tracking PV Arrays | | Without Power Storage | 20 (3) | 0.050 | Horizontal Arrays ²³ | | Surface – Mars | kg/kW _e | kW/kg | Comments | | Solar Dynamic Power Generation | at Equator | rial Site on | Mars | | With Regenerative Fuel Cell
Power Storage | 338 (4) | 0.0030 | | | Without Power Storage | 149 (4) | 0.0067 | | | Solar Photovoltaic Power General | tion at Equ | atorial Site | on Mars | | With Regenerative Fuel Cell | 178 (5) | 0.0056 | 30% PV Cell Efficiency | | Power Storage | 228 (5) | 0.0044 | 20% PV Cell Efficiency | | Surface – Site Independent | kg/kW_e | kW/kg | Comments | | Nuclear Power Generation Based | on SP100 | Program 24 | 1 | | On a Mobile Cart | 226 (5) | 0.0044 | 100 kW _e capacity; | | On an Independent Lander | 87 ⁽⁵⁾ | 0.011 | Shielding Included | | Emplaced in an Excavated | 54 (5) | 0.019 | 100 kW _e capacity | | Hole (Excavation Equipment is Included) | 29 (5) | 0.035 | 1 MW _e capacity. | ## References - Hanford and Ewert (1996) - (2) NASA (2001a) - (3) Hughes (1995) and Ewert, et al. (1996) - ⁽⁴⁾ NASA (1989) - (5) Cataldo (1998) The value includes significant structures to attach or rotate the solar photovoltaic panel clusters. The value here assumes International Space Station equipment with associated masses and performance. While tracking solar photovoltaic arrays have a fairly constant electrical output when the Sun is above the horizon, the electrical output from a horizontal array varies as the Sun moves across the sky, peaking at noon. A horizontal array is appropriate for systems whose power consumption is proportional to the Sun's position above the local horizon, such as a vapor compression heat pump whose peak thermal energy management load is at local noon. The systems used to develop these infrastructure estimates assume generation of 100 kW_{electric} of user power continuously that are sited 1 km from the base. Thus, for scenarios using one or more 100 kW_e systems, these values are appropriate. Systems delivering considerably less power will have higher power-mass-penalty values, while very large systems, such as a 1 MW_e nuclear power system, will have a lower power-mass-penalty. Providing continuous power on Luna using solar PV power generation requires considerable energy storage capacity for any non-polar surface site. 25 The first surface generation entry for Luna in Table 3.2.8 assumes solar PV power generation using tracking arrays with regenerable fuel cells for energy storage. Because most life support equipment requires power almost continuously, compared to the lunar diurnal cycle, this first case is the most common. Users with power profiles that closely approximate the diurnal cycle on Luna can avoid costly energy storage devices as noted in the second and third entries in Table 3.2.8, but such users will likely be exceptions. Table 3.2.8 lists two solar-driven power generation technologies for Martian surface operations. Solar dynamic systems concentrate incident solar radiation using a spectral parabolic mirror and achieving high temperatures at a focal point to drive a generator. Local dust is an obstacle to this approach. As above, regenerative fuel cells provide energy storage for periods of local darkness. As on Luna, solar PV power generation on Mars requires very large arrays to provide adequate power during low-light conditions, such as dust storms (Drake, 1998), and these may be costly and difficult to maintain in a dusty environment. Further, solar power generation would be worse for sites located away from the equator. The two options provided in Table 3.2.8 for power generation using PV arrays on the Martian surface assume some advances in PV cell efficiency over current technology, as noted in their entries. They also employ regenerable fuel cells for energy storage during periods of local darkness. Nuclear generators would provide continuous power regardless of the external environment. The nuclear power options presented in Table 3.2.8 are based on technology developed for the SP100 program and they should be typical of this approach. However, nuclear reactors of this capacity have not yet been developed for use in space. The first nuclear
generation option deploys the reactor, using thermoelectric power conversion, on a robotic cart, while the second nuclear generation option deploys the same reactor on an independent lander that has no mobility once it is on the planetary surface. Both options provide complete shielding for the reactor core when placed 1 km from the crew habitat. Further, both of the first two options are ready for operation with little crew interaction. The third nuclear generation option emplaces a reactor, with a more efficient Brayton engine for power conversion, within a hole in the planetary surface, which provides shielding in place of shielding from Earth. The estimate includes equipment for emplacement, and this may even be autonomous. The fourth nuclear generation option employs a much larger reactor core than the previous three options, and so benefits from an economy of scale. It also employs a Stirling engine for power conversion. Because power systems based on nuclear reactors offer the most economical performance, compared to other currently available technologies, especially for systems designed to generate a megawatt or more, under some mission scenarios nuclear power options may be selected. #### 3.2.4 **Thermal Energy Management Costs** Table 3.2.9 presents options for thermal energy management costs assuming an internal and an external thermal control system. Internal thermal control system masses primarily depend on the overall thermal load. External thermal control costs vary according to the magnitude of the thermal load and the ease of rejecting thermal loads from the vehicle and, therefore, depend heavily on both site and vehicle configuration. The values in Table 3.2.9 are representative of typical external thermal control system costs for the conditions listed. Lighter, more cost-effective thermal energy management options exist, but the values here provide representative or typical values for most design studies. They assume a traditional thermal energy management system architecture employing both an internal and an external thermal control system. - Note: The cost of a complete thermal energy management system is the sum of the internal thermal control system cost plus the appropriate external thermal control system cost. The external thermal control system costs include the Cooling External Interface costs. - Note: The inverse thermal-energy-management-mass penalties, given in kW/kg, may not be summed directly. Rather, only the reciprocal values, given in terms of kg/kW, may be summed directly. Alternatively, a satellite could beam power to a lunar base with suitable collectors even at night. Table 3.2.9 Advanced Mission Thermal Energy Management Costs and Equivalencies | Internal Thermal Control Syste | m Cost | | | | |--|----------------------|-------------|---|--| | Vehicle/Site Independent | kg/kW | kW/kg | Comments | References | | Flow Loop
with Heat Acquisition Devices | ~25 (1) | ~0.040 | Half of the Heat Load is acquired by Coldplates. | (1) Estimated from
Hanford and Ewert | | External Thermal Control Syste | em Cost O | ptions | | (1996) and
Ewert, <i>et al.</i> (1999) | | Transit or Low-Earth Orbit | kg/kW | kW/kg | Comments | (2) Hanford and Ewert | | Current Technology, Vehicles:
Flow-Through Radiators Only | 30.4 (2) | 0.0329 | Shuttle Technology:
Aluminum, Body-
Mounted Radiators with
Silver Teflon Surface
Coating. | (1996) (3) Estimated from Hanford and Ewert (1996) and Hanford (1998) (4) Estimated. | | Lightweight, Flow-Through
Radiators Only | ~20 (4) | ~0.05 | As above with
Composite, Flow-
Through Radiators. | | | Flow-Through Radiators with a
Supplemental Expendable
Cooling Subsystem | 40.0 (2) | 0.0250 | "Current Technology,
Vehicles," with an
additional Flash
Evaporator Subsystem. | | | Lightweight, Flow-Through
Radiators with a Supplemental
Expendable Cooling Subsystem | ~30 (4) | ~0.033 | As above with
Composite, Flow-
Through Radiators | | | Current Technology,
Space Stations:
International Space Station ²⁶ | 323.9 ⁽²⁾ | 0.00309 | ISS Technology:
Aluminum, Anti-Sun
Tracking Radiators with
Z-93 Surface Coating. | | | Surface – Luna | kg/kW | kW/kg | Comments | Notes | | For an Equatorial Site using Horiz | zontal Radi | ators with | Silver Teflon Coating | • The cost of a | | Current Technology: Flow-Through Radiators Only | 221 (1) | 0.0045 | Aluminum, Surface-
Mounted Radiators | complete thermal
energy
management | | Lightweight, Flow-Through Radiators Only | ~190 (4) | ~0.0053 | As above with Composite Radiators. | system is the sum of the internal | | Flow-Through Radiators + Solar
Vapor Compression Heat Pump
(SVCHp) | 77 (1) | 0.013 | Aluminum, Surface-
Mounted Radiators
with SVCHp | thermal control
system cost plus
the appropriate | | Lightweight, Flow-Through
Radiators with Solar Vapor
Compression Heat Pump | ~72 (4) | ~0.014 | As above with Composite Radiators. | external thermal control system cost. • Inverse values, given here in | | Surface – Mars | kg/kW | kW/kg | Comments | kW/kg, may not be | | For an Equatorial Site using Verti | cal Radiato | ors with Si | ver Teflon Coating | summed directly. | | Current Technology: Flow-Through Radiators Only | ~145 (3) | ~0.0069 | Aluminum, Surface-
Mounted Radiators | | | Lightweight, Flow-Through
Radiators Only | ~121 (3) | ~0.0083 | As above with Composite Radiators. | | The value includes significant structures to attach or rotate the thermal radiator clusters. The values in Table 3.2.9 come from a variety of sources. The internal thermal control system values are derived from studies of a lunar base, but they are considered typical of other enclosed cabins. The transit vehicle external thermal control system estimates are based on Shuttle technology. The primary heat rejection technology is radiators while an evaporative device, a flash evaporator, provides supplemental cooling. Transit vehicle external thermal control system estimates are provided both with and without supplemental evaporative cooling devices. Because a vehicle cannot reject heat using radiant transfer while aero-capturing or entering a planetary atmosphere, some other technology, like evaporative cooling, supplements the radiators. Vehicles that do not experience aerodynamic heating may employ an external thermal control system without any evaporative cooling. The external thermal control system value for International Space Station includes significant penalties for thermal-control-system-specific structure that is not necessary for transit vehicles with their lesser heat loads. See Hanford and Ewert (1996) for a detailed disposition of International Space Station external thermal control system masses. Options for cooling habitats at a lunar surface site rely on horizontal radiators. Some options also employ a vapor compression heat pump powered by a dedicated solar PV array. While the heat pump is only available while the Sun is above the local horizon, the radiators alone for this option are sized to reject the design load in the absence of sunlight. All options assume an equatorial site, which is the most severe for the lunar surface. Finally, the external thermal control system options for the Martian surface employ only radiators sized for the worst environmental conditions expected at an equatorial site, which is a moderate dust storm, and assume that the environment does not impact the radiator surface properties. Sites in the Martian southern hemisphere can be more severe thermally than equatorial sites. For each external thermal control system option above, less massive approaches are available with additional mission restrictions. In particular, the options listed with lightweight radiators are conservative approximations and research will reduce equipment masses further than these estimates imply. See Weaver and Westheimer (2002). Thus, the technologies here are generally available but are far from optimal for specific applications. #### 3.2.5 Crewtime Costs Life support equipment requires crewtime for operations and maintenance. This time can be small for some systems and large for others. Notably for functions related to food – food production, food product preparation, meal preparation, and waste disposal – the crewtime may be very large. The cost of crewtime is derived from the life support system ESM and the crewtime available. Typical equivalencies vary from about 0.1 to 10 crewmember-hours per kg of ESM. Section 3.3.2 provides additional details. ## 3.2.6 Location Factors Location factors ²⁷ describe the additional resources necessary to move a kilogram of payload from low-Earth orbit to some location elsewhere in space. The additional resources here refer to propulsion assets such as engines, fuel, tankage, and associated propulsion-related structure. ²⁸ Specifically, a location factor represents the additional mass necessary in low-Earth orbit [kg] to push a mass of payload [kg] to a particular destination. Location factors allow comparisons between cases where all payloads do not share the same transportation history. In other words, one payload option may stay entirely aboard one vehicle during the entire mission, while another payload option may jettison mass midway through the mission and thus reduce its associated propulsion costs for the remainder of the mission. Levri, *et al.* (2003) details the use of location factors within equivalent system mass assessments. Location factors for two destinations, Luna and Mars, are presented in Table 3.2.10. Estimates for Mars assume the Mars Dual Lander architecture, while estimates for
Luna are based on a similar architecture using Luna as the destination. Both sets of estimates assume chemical propulsion and aero-braking when possible, which is current technology for human spaceflight within NASA. ²⁹ Some researchers use the term "gear ratio" for "location factor." However, these terms refer to the same concept. Recall that cabin structure, power, cooling, and crewtime costs or penalties are already assessed with other factors. Advanced propulsion concepts may yield much lower location factors in the future, but development of advanced propulsion systems for human spaceflight currently has high programmatic risks. Transfer Vehicles travel from low-Earth orbit to either Luna or Mars orbit and return. The first estimate is for a complete trip to and from the celestial body listed, while the second estimate is for payloads that only travel to the celestial body listed and then remain behind when the Transfer Vehicle returns. Landers travel from low-Earth orbit to either the Lunar or Martian surface and, in some cases, back to orbit. For example, within the Mars Dual Lander architecture there are two landers. The first, the Mars Descent / Ascent Lander, travels to Martian orbit robotically. In orbit, the Mars Transit Vehicle rendezvous with the Mars Descent / Ascent Lander and the crew transfers to the latter vehicle for the trip to the Martian surface. At the end of the surface stay, the Mars Descent / Ascent Lander returns the crew to Martian orbit and the Mars Transit Vehicle for the trip back to Earth. The second lander, the Surface Habitat Lander, travels and lands robotically on Mars. The crew transfers to the Surface Habitat Lander once they are on the surface. Thus, the Mars Descent / Ascent Lander represents a case in which any mass that stays on the vehicle throughout its mission travels all the way to the Martian surface and then back to Martian orbit. The Surface Habitat Lander, however, only travels to the Martian surface. ³⁰ | Table 3.2.10 | Location F | actors for | Near-Term | Missions | |---------------|------------|------------|-----------|-----------| | 1 aute 3.4.10 | LOCATION I | actors ror | Near-reim | 141122101 | | | Location Factor [kg/kg] | | | | |--|-------------------------|---------------------|----------------------|--| | Mission Element (Segment) | lower | nominal | upper | | | Luna | | | | | | Lunar Transfer Vehicle (Full Trip) | | 7.36 ⁽¹⁾ | | | | Lunar Transfer Vehicle
(To Lunar Orbit Only) | | 5.09 (2) | | | | Lunar Lander (To Lunar Surface and back to Lunar Orbit) | | 12.78 (1) | | | | Lunar Lander
(To Lunar Surface Only) | | 6.98 (1) | | | | Mars ³¹ | | | | | | Mars Transfer Vehicle (Full Trip) | 6.77 (1) | 6.77 (1) | 11.14 (1) | | | Mars Transfer Vehicle
(To Mars Orbit Only) | 3.16 (2) | 3.16 ⁽²⁾ | 4.37 (2) | | | Mars Lander (To Martian Surface and back to Martian Orbit) | 10.50 (1) | 10.50 (1) | 15.83 ⁽¹⁾ | | | Mars Lander
(To Martian Surface Only) | 3.77 (1) | 3.77 (1) | 5.33 (1) | | #### Reference - (1) Geffre (2003) - (2) Geffre (2004) Per Levri, *et al.* (2003), location factors multiply the equivalent system masses to which they apply. The location factors given in Table 3.2.10 have units of "kilograms of total vehicle in low-Earth orbit divided by kilograms of life support hardware in low-Earth orbit." Thus, an equivalent system mass corrected for location is the product of the equivalent system mass contributions due to the physical attributes of the hardware and the location factor. Example: A piece of equipment with an equivalent system mass of 2.0 kg as payload on a Mars Transfer Vehicle would have an equivalent system mass corrected for location of 13.54 kg if it remains on board during the entire mission from Earth, to Mars, and back again to Earth. Or, equivalently, this value may be expressed as an equivalent system mass is 2.0 kg for the payload hardware and other payload equivalencies and an additional 11.54 kg in equivalent system mass for propulsion in low-Earth orbit to move the payload to Mars and back. Alternatively, location factors in Table 3.2.10 may be expressed as ratios. Thus, the location factor for a full trip to and from Mars aboard a Mars Transfer Vehicle may be expressed as 5.77 kg of additional mass for propulsion in low-Earth orbit for every 1 kg of payload that travels to Mars and back, [&]quot;Mars Transit Vehicle," "Mars Descent / Ascent Lander," and "Surface Habitat Lander" are specific names for vehicles from the Mars Dual Lander architecture. "Transfer Vehicle" and "Lander" are more generic names used here to differentiate between two types of vehicles that commonly appear in NASA advanced studies. Mars Dual Lander architecture. or, in shorthand notation, 5.77:1. Using this approach yields the same result as the second form in the example above. #### 3.3 Crew Characteristics As the life support system's primary purpose is to maintain the crew, the crew characteristics will drive equipment requirements. From an analysis perspective, the human metabolic rate and available time are necessary input values. #### 3.3.1 Crew Metabolic Rate The metabolic load affects air revitalization, food use, and heat production directly and, to a lesser extent, also affects water use, waste production, and other functions. Lane, et al. (1996) lists metabolic energy requirements as shown in Table 3.3.2. The average metabolic rate assumed for a 70 kg crewmember is 11.82 MJ/CM-d (136.8 W/CM), per NASA (1991) 32. Here, crewtime is expressed in "crewmember-hours" (CM-h) or "crewmember-days" (CM-d) where the prefix "crewmember" (CM) identifies a single individual conducting a task for the appended duration. Actual metabolic rate varies with lean body mass, environment, and level of physical activity. However, because lean body mass data is difficult to collect, a combination of total body mass and gender are often substituted for this parameter. Embedded in this substitution is the generalization that males have a greater percentage of lean tissue than females for the same total body mass. Thus, NASA (1995) defines the crewmember mass range from a 95th percentile American male, with a total body mass of 98.5 kg, to a 5th percentile Japanese female, with a total mass of 41.0 kg. (See Table 3.3.1) Metabolism increases due to physical exertion, and a heavy workload can generate more than 800 W/CM of thermal loading. Few people can continue this level of exertion for long, though the total energy expenditure for an exceptionally active 70 kg male could be as high as 18 MJ/CM-d (208.3 W/CM) of thermal loading on the crew cabin or extravehicular mobility unit. (Metabolic data from Muller and Tobin, 1980.) Thus, EVA, as noted in Section 5.2, and exercise protocols can elevate metabolic rate. This data does not account for any metabolic effects due to low gravity. Data given in following sections are scaled for low and high levels of activity and for small and large people. The values derived using Table 3.3.2 account for a moderate level of exercise. **Table 3.3.1** Crewmember Mass Limits | | | Limits | | | | |-----------------|-------|--------|---------|-------|-------------------| | | Units | lower | nominal | upper | Reference | | Crewmember Mass | kg | 41.0 | 70.0 | 98.5 | From NASA (1995). | **Table 3.3.2 Human Metabolic Rates** | Gender | Age [y] | Metabolic Rate 33 [kJ/CM-d] | Reference | |--------|---------|-------------------------------|-----------------------------| | Male | 18 - 30 | 1.7 (64.02• <i>m</i> + 2,841) | Converted from | | Iviale | 30 – 60 | 1.7 (48.53• <i>m</i> + 3,678) | Lane, <i>et al.</i> (1996). | | Female | 18 – 30 | 1.6 (61.50• <i>m</i> + 2,075) | | | | 30 – 60 | 1.6 (36.40• <i>m</i> + 3,469) | | #### 3.3.2 Crewtime Estimates Crewtime is an important commodity on any human mission. In fact, wise usage of the crew's time is at the core of all exploration in which human beings take part. Historically, crewtime for life The National Aeronautics and Space Administration has used these design values since at least the Space Station Freedom program. The metabolic rate is the product of a basal rate and an activity factor. The basal rate, in parentheses, depends on crewmember mass [kg], m, and a second, mass-independent coefficient. The activity factor here is correlated as a function of gender while the other coefficients are correlated as functions of both gender and age. support functions has been limited to monitoring equipment and infrequently replacing expendables. Support for the Biomass Subsystem and the associated Food Subsystem, however, could easily consume a substantial fraction of the crew's time if designed with inadequate automation. The information here is meant to outline the time available to a crewmember during a standard workweek. Gall (1999) proposes a generic schedule for crewtime on ISS. This is assumed with slight modifications here as shown below in Table 3.3.3. | Activity | Weekday
[CM-h/CM-d] | Weekend Day
[CM-h/CM-d] | Vacation Day
[CM-h/CM-d] | |----------------------------------|------------------------|----------------------------|-----------------------------| | Scheduled Crew Activities | 7.75 | 0.00 | 0.00 | | Meals | 3.50 | 3.50 | 3.50 | | Weekly Cleaning | 0.00 | 2.00 | 0.00 | | Ground Coordination and Planning | 0.50 | 0.50 | 0.00 | | Exercise | 2.00 | 2.00 | 0.00 | | Sleep | 8.50 | 8.50 | 8.50 | | Daily Payload Operations | 0.25 | 0.25 | 0.25 | | Free Time | 1.50 | 7.25 | 11.75 | | Total | 24.00 | 24.00 | 24.00 | Table 3.3.3 Time Allocation for a Nominal Crew Schedule in a Weightless Environment 34 Several of the categories in Table 3.3.3 deserve some additional explanation. The category "scheduled crew activities" includes, among other things, system and vehicle maintenance, according to Gall (1999). Thus, life support system maintenance deducts crewtime from other mission objectives. The category "meals"
includes pre-meal preparation and post-meal clean up in addition to actual meal consumption. It is assumed here that the time for meals would not diminish on a vacation day. "Weekly cleaning" is assumed here to include laundry operations, if applicable, in addition to general vehicle cleaning operations. For ISS this is scheduled as four hours per crewmember per week during the weekend, or two hours per crewmember per weekend-day. "Exercise" is assumed to include pre- and post-exercise operations, such as post-exercise hygiene operations. In short, exercise includes some overhead in addition to the actual time spent exercising. "Sleep" denotes time for rest. The ISS schedule devotes 80 minutes total of "daily payload operations" per non-weekday to support experiments that demand tending daily (Gall, 1999). Here the daily payload operations were extended to 90 minutes, or 15 minutes per crewmember per day for a six-member crew, and it is assumed that daily payload operations would be necessary even on a vacation day. Here, the last five categories in Table 3.3.3, ground coordination and planning, exercise, sleep, daily payload operations, and free time, are not available for life support operations under nominal scheduling scenarios. For purposes here, they are classified as Invariantly-Scheduled Time (IST). Time other than IST, theoretically, might be available for either maintaining the life support system or for other activities if the life support system uses less time. This time block is designated here as Variably-Scheduled Time (VST). VST includes not only time for mission objectives, but also time scheduled for life support operations, such as equipment maintenance, meal preparation, consumption, and clean-up, and laundry operations. Realistically, using the entire block of VST for life support functions is unacceptable, though the total VST places an upper limit on available time. Further, any time not used for life support operations may be employed to accomplish mission objectives while not impacting the IST. As outlined in Gall (1999), ISS will operate on a standard week of seven 24-hour days. The standard workweek, for planning purposes, is five days followed by a two-day weekend. Vacation is allotted as eight days per crewmember per year regardless of nationality. 23 From Gall (1999) for International Space Station crews. Note: Time estimates are given for a nominal week inside of ISS excluding variations for critical mission functions such as docking/undocking operations and/or extravehicular activities. Assuming the standard ISS workweek and vacation schedule, a crewmember will have, on average, 66.3 CM-h/wk of VST and 101.7 CM-h/wk of IST in a weightless environment. ³⁵ Assuming the exercise time is 0.5 CM-h/d shorter due to working against gravity, a crewmember will have 68.8 CM-h/wk of VST and 99.2 CM-h/wk of IST on a planetary surface. Minimally, a crewmember might be expected to work at least 50 CM-h/wk, recalling that this VST includes maintaining the life support equipment and meal operations. The maximum available VST might be 10% greater than the average values but, based on Skylab experience, this rate can only be maintained for periods of 28 days or less. Table 3.3.4 Crewtime per Crewmember per Week | | Assumptions [CM-h/wk] | | | |------------------------|-----------------------|----------|---------------------| | Mission Phase | lower | nominal | upper ³⁶ | | Transit/Weightlessness | 50 (1) | 66.3 (2) | 72.9 (1) | | Surface/Hypogravity | 50 (1) | 68.8 (1) | 75.7 (1) | #### References - (1) Estimated (see above) - (2) Gall (1999) To assess the cost associated with adding an operation that requires crew intervention, a crewtime mass penalty is computed by dividing the total per capita life support system mass by the VST crewtime. This penalty may be applied to determine the ESM associated with crew operations. Typical values might vary between 0.1 kg/CM-h and 10 kg/CM-h. Two philosophies are commonly employed by researchers to determine a crewtime-mass-penalty (CTMP). The first assumes that each hour of crewtime required by the life support systems is equally valuable. The second, as forwarded by Levri, *et al.* (2000), assumes that each additional hour of time required by the life support system is more valuable than the previous hour. The first approach is consistent with the philosophy adopted to compute the other mass-equivalencies (See Section 3.2), while the second tends to more severely penalize a life support system architecture that makes large demands on crewtime. The first approach is recommended for general use. The first approach used to determine CTMP assumes each hour of crewtime is equally valuable. Once a value for crewtime is established, changes in crewtime have a linear effect on the overall equivalent mass of a life support system. Table 3.3.5 provides CTMP values for several mission scenarios computed using Equation 3.3-3. Inputs for these values come from or are based on the Advanced Life Support Research and Technology Development Metric for Fiscal Year 2001 (Drysdale and Hanford, 2002). The mission elements referenced in Table 3.3.5 are detailed in Stafford, *et al.* (2001). Please note that the Advanced Life Support Research and Technology Development Metric for Fiscal Year 2001 used a previous set of infrastructure values than those presented above in Section 3.2. The lower and nominal values in Table 3.3.5 are derived from life support systems using ALS technologies, while the upper values reflect ISS technologies. The term "microgravity" is often used to designate the condition experienced in Earth orbit. However, until one is relatively far away from the Earth, gravity is still present, and an older term, "weightlessness," is more accurate. In low-Earth orbit, the force of gravity is still about 95% of what it is on the surface of the Earth, but objects falling freely – whether in orbit or falling towards the atmosphere or in any other trajectory not involving non-gravitational external forces, such as propulsion or atmospheric drag – do not feel any force. "Weight" is the term used for the force felt when a human's feet press against the Earth, and thus holds the individual back against the force of gravity. In free fall, there is no such force, hence the term "weightless" is more accurate. To get true microgravity – a millionth of that on the surface of the Earth – the Sun's gravity must be considered also. At the distance of the Moon, this is about twice that of the Earth. To encounter true microgravity, one would have to travel out to near the edge of the Solar System, about as far as the orbit of Uranus. In many situations, the difference between microgravity and weightlessness does not matter. However, it can have effects with fluids, rotational movement, and large structures, and has been investigated for use with tethers. The listed upper limit for crewtime per week is 10% above the average values discussed in the text. Firm upper limits are not currently known, but they are likely to be no greater than these values, especially for operations lasting more than a week or two. Table 3.3.5 Crewtime-Mass Penalty Values Based Upon the Fiscal Year 2001 Advanced Life Support Research and Technology Development Metric | _ | Assumptions [kg/CM-h] | | CM-h] | |---|-----------------------|---------|-------| | Mission | lower | nominal | upper | | Low Earth Orbit | | | | | International Space Station, Assembly Complete for United States On-orbit Segment | 0.49 | 0.49 | 0.65 | | Mars | | | | | Mars Transit Vehicle | 1.14 | 1.14 | 1.54 | | Mars Descent / Ascent Lander | 6.01 | 6.01 | 8.39 | | Surface Habitat Lander | 1.25 | 1.25 | 1.50 | Reference Drysdale and Hanford (2002) The second approach to determine CTMP values assumes that each hour of crewtime required by the life support system is more valuable than the previous hour. Thus, the CTMP is computed by dividing the life support system mass, excluding crewtime, by the total available crewtime that is not devoted to personal activities or to maintaining the life support system. Equivalently, this latter denominator is VST minus time devoted to the life support system. This value is effectively fixed once the total crewtime, crewtime devoted to the life support system, and the life support system mass are determined. However, this value is a function of the crewtime required to service and maintain the life support system, so it will vary if its component values change. Assuming each hour of crewtime is more valuable than the previous hours of crewtime, Levri, *et al.* (2000) present a formulation for the second crewtime-value formulation. They define the following terms: | Symbol | Units | Physical Meaning | |-----------------------|-----------|--| | ESM _{w/o ch} | [kg] | Equivalent system mass (ESM) for the life support system without accounting for crewtime spent for life support. Or, the "non-crewtime" portion of ESM. | | ESM_{LSS} | [kg] | Component of life support ESM to support crewtime involved in life support. Or, the "crewtime" portion of ESM. | | ESM_{Total} | [kg] | Total life support system ESM; $ESM_{w/o ch} + ESM_{LSS}$. | | t_{LSS} | [CM-h/wk] | Crewtime spent on the life support system. This is identical to the portion of VST spent of life support. | | t_{MP} | [CM-h/wk] | The total crewtime per week available for life support system maintenance or mission-related objectives. This is equivalent to VST. | | $t_{MP\text{-}LSS}$ | [CM-h/wk] | Crewtime per week not devoted to the life support system or to personal activities; t_{MP} - t_{LSS} . This is crewtime available for mission-related objectives such as
science or exploration. | Levri, *et al.* (2000) then assume that the overall ESM of the life support system, including the crewtime, is proportional to the total mission production time as the ESM of the life support system without crewtime is proportional to mission production time less the time for life support, or: $$\frac{ESM_{Total}}{t_{MP}} = \frac{ESM_{w/o ch}}{t_{MP-LSS}}$$ Equation 3.3-1 Alternatively, the overall ESM of the life support system is: $$ESM_{Total} = ESM_{w/o ch} \left(\frac{t_{MP}}{t_{MP-LSS}} \right)$$ Equation 3.3-2 Using this approach, as crewtime for life support increases, the crewtime per week not devoted to life support or to personal activities, $t_{MP\text{-}LSS}$, decreases, and the overall ESM for the life support system increases in a non-linear manner. In fact, as $t_{MP\text{-}LSS}$ approaches zero, the overall ESM for the life support system approaches infinity. Thus, here CTMP is derived by dividing the life support equivalent system mass excluding crewtime by the total available crewtime not devoted to personal activities or life support maintenance. $$CTMP = \frac{ESM_{w/o ch}}{t_{MP}}$$ Equation 3.3-3 #### 3.3.3 Nominal Human Interfaces Nominal balances of major life support commodities are summarized in Table 3.3.6 for a standard 70 kg crewmember with a respiratory quotient 37 of 0.869 during intravehicular activities. The water loads include 0.345 kg/CM-d of metabolically generated water. Actual values depend on many factors, including physical workload, diet, and individual metabolism. ³⁷ Respiratory quotient is defined as moles of carbon dioxide produced divided by moles of oxygen consumed. Table 3.3.6 Summary of Nominal Human Metabolic Interface Values | Balance 38 | Interface
Basis | Units | Nominal
Value | |------------|--|---------|------------------| | | Overall Body Mass | kg | 70.0 | | | Respiratory Quotient | | 0.869 | | | Air | | | | - m | Carbon Dioxide Load | kg/CM-d | 0.998 | | + <i>m</i> | Oxygen Consumed | kg/CM-d | 0.835 | | | Food | | | | + <i>m</i> | Food Consumed; Mass 39 | kg/CM-d | 0.617 40 | | +E | Food Consumed; Energy Content | MJ/CM-d | 11.82 | | + <i>m</i> | Potable Water Consumed 41 | kg/CM-d | 3.909 (1) | | | Thermal | | | | -E | Total Metabolic Heat Load 42 | MJ/CM-d | 11.82 | | | Sensible Metabolic Heat Load | MJ/CM-d | 6.31 | | | Latent Metabolic Heat Load ⁴³ | MJ/CM-d | 5.51 | | | Waste | | | | - <i>m</i> | Fecal Solid Waste (dry basis) | kg/CM-d | 0.032 | | - <i>m</i> | Perspiration Solid Waste (dry basis) | kg/CM-d | 0.018 | | - <i>m</i> | Urine Solid Waste (dry basis) | kg/CM-d | 0.059 | | | Water ⁴⁴ | | | | - <i>m</i> | Fecal Water | kg/CM-d | 0.091 | | - <i>m</i> | Respiration and Perspiration Water ⁴⁵ | kg/CM-d | 2.277 | | - <i>m</i> | Urine Water | kg/CM-d | 1.886 (1) | References Converted from NASA (1991) unless noted otherwise. From NASA (1991) and Perchonok (2001) In addition to the gross metabolic balance, human beings also emit other compounds in trace concentrations, products of metabolic processes, as noted below in the appropriate sections. Additionally, human beings also generate solid and water loads associated with personal hygiene. These hygiene loads are more variable than metabolic loads and, thus, tend to be mission dependent. Nominal hygiene loads are also summarized below. Please refer to the tables listing design water and waste loads. Masses consumed by the crewmember are denoted by "+m," while masses rejected by the crewmember are denoted by "-m." Likewise, energy entering the crewmember is denoted by "+E," while energy rejected by the crewmember is denoted by "-E." This assumes a completely dehydrated or dry basis. Dry mass with no water content. Bourland (1998) gives a value of 0.674 kg/CM-d. See Table 4.3.1. This value includes drink water and moisture contained within consumed food. Food is not generally dehydrated. The total metabolic heat load is the summation of the sensible and latent metabolic heat loads. ⁴³ Assuming a latent heat for water of 2,420 kJ/kg. The difference between the water load sum of fecal water, respiration and perspiration water, and urine water, and the potable water consumed, as given above, is metabolic water. Here, metabolic water is 0.345 kg/CM-d. Also, the water values below are consistent with the dry basis waste values above. The respiration and perspiration water corresponds to the latent metabolic heat load above. # 4 Life Support Subsystem Assumptions and Values ## 4.1 Air Subsystem #### 4.1.1 Design Values for Atmospheric Systems Air regeneration is one of the more time-critical life support functions. Typical control (steady state) values, are given in Table 4.1.1. Total pressure is an issue. Some generally prefer to use normal sealevel pressure, because that is the condition under which most known data was collected, and because people can live satisfactorily for a long duration under these conditions. Others, however, prefer lower pressures, to reduce the mass of required gas, the mass of the vehicle, and the requirement to pre-breathe with current extravehicular mobility units or "spacesuits." Reduced pressure normally entails increasing the percentage of oxygen, relative to other gases in the cabin atmosphere, which increases the risk of fire. Here a nominal cabin pressure of 70.3 kPa is assumed based on Lin (1997). The tolerable partial pressure of carbon dioxide, $p(CO_2)$, for humans, is higher than what is accepted as desirable for most plants. The generally accepted optimum for plants is $0.120\,kPa$ (1,200 ppm), but the practical upper limit on carbon dioxide for plant chambers is currently unknown. Separate atmospheric concentrations could be used for crew compartments and plant chambers by regulating inter-chamber gas transfer rates. Earth normal $p(CO_2)$ is $0.035\,kPa$ to $0.040\,kPa$ (350 to 400 ppm). Table 4.1.1 Typical Steady-State Values for Vehicle Atmospheres | | | A | Assumptions ⁴ | 6 | | |--|---------|---------------------|----------------------------|----------------------|--| | Parameter | Units | lower | nominal | upper | References | | Carbon Dioxide Generated | kg/CM-d | 0.466 (1) | 0.998 (2) | 2.241 (1) | (1) calculated based upon | | Oxygen Consumed | kg/CM-d | 0.385 (1) | 0.835 (2) | 1.852 (1) | lower and upper metabolic rates. | | p(CO ₂) for Crew ⁴⁷ | kPa | 0.031 (6) | 0.4 (3) | 0.71 (6) | (2) NASA (1991) | | p(CO ₂) for Plants ⁴⁷ | kPa | 0.04 (4) | 0.12 (5) | TBD | (3) Lin (1997)
(4) Earth normal | | p(O ₂) for Crew | kPa | 18.0 ⁽⁶⁾ | 18.0 - 23.1 ⁽⁶⁾ | 23.1 (6) | (5) accepted optimum for | | Total Cabin Pressure | kPa | 48.0 (6) 48 | 70.3 (3) | 102.7 (6) | plant growth | | Temperature | K | 291.5 (6) | 295.2 ⁽⁶⁾ | 299.8 ⁽⁶⁾ | (6) Duffield (2003)
(7) Boeing (2002) | | Relative Humidity | % | 25 (6) | 60 (6) | 70 (6) | (8) computed from | | Perspired Water Vapor | kg/CM-d | 0.036 (7) | 0.699 (7) | 1.973 (7) | NASA (1998) and
Boeing (1994) | | Respired Water Vapor | kg/CM-d | 0.803 (7) | 0.885 (7) | 0.975 (7) | (9) Eckart (1996) | | Leakage Rate (spaceflight) | %/d | 0 | 0.05 (8) | 0.14 (8) | | | Leakage Rate (test bed) | %/d | 1 (9) | 5 ⁽⁹⁾ | 10 ⁽⁹⁾ | | The values here are averages for nominal operation of the life support system. Degraded or emergency life support system values may differ. While any contaminant removal technology must, by requirement, maintain that contaminant's concentration below a set value, the nominal concentration likely corresponds to that provided when the technology is operating most efficiently rather than to some specific value (Lange, 1999). Barring other constraints, technology efficiency dictates the nominal carbon dioxide concentration derived from any carbon dioxide removal equipment. However, the values here provide carbon dioxide concentrations for studies that do not explicitly determine such values independently. An almost pure oxygen atmosphere, such as was utilized for early spacecraft (Mercury, Gemini, and Apollo), has a total pressure of 34.5 kPa. Skylab used an atmosphere at 34.4 kPa (258 millimeters of mercury), but the crews reported numerous discomforting effects. In addition to the carbon dioxide load noted above in Table 4.1.1, human beings also emit volatile compounds, products of metabolic processes, on a per crewmember per day basis, as noted in Table 4.1.2, while Table 4.1.3 details emissions from cabin equipment on a per mass of equipment per day basis (Perry, 1998). This model (Perry, 1998) lists trace contaminant emissions accounting for greater than 97 percent of the observed loading during past Shuttle and Spacelab missions, while Perry (1995) gives a complete listing of observed emissions for Shuttle and Spacelab. In addition to the emission rates, Table 4.1.2 and Table 4.1.3 list the compound's International Union of Pure and Applied Chemistry (IUPAC) name ⁴⁹ in brackets, when it differs from the common name, and the molecular weight (MW). Current spacecraft maximum allowable concentration (SMAC) requirements for these compounds may be found in Duffield (2003). These compounds are historically removed by the trace contaminant control technologies. To estimate a loading rate for contaminant removal design, Perry (1998) recommends using the mean rate plus one standard deviation. For more conservative designs, the maximum design loading case should be no more than the mean rate plus 1.6 standard deviations. Table 4.1.2 Model for Trace Contaminant Generation from Human Metabolism 50 | | | Mean Rate | Standard
Deviation | |---|--------|-----------|-----------------------| | Component | MW | [mg/d-kg] | [mg/d-kg] | | ammonia | 17.00 | 350.0 | 1.36 | | methane | 16.04 | 234.0 | 94.7 | | hydrogen | 2.02 | 31.3 | 19.0 | | carbon monoxide | 28.01 | 13.8 | 3.74 | | acetone
[2-propanone] | 58.08 | 9.63 | 9.12 | | methyl ethyl ketone [2-butanone] | 72.11 | 8.74 | 2.86 | | ethane | 30.07 | 4.29 | 2.41 | | propane | 44.09 | 3.29 | 2.10 | | ethyl alcohol [ethanol] | 46.07 | 2.18 | 2.08 | | benzene | 78.11 | 1.18 | 0.972 | | isopropyl alcohol [2-propanol] | 60.09 | 1.02 | 0.671 | | isoprene [2-methyl-1,3-butadiene] | 68.12 | 0.913 | 0.643 | | pentane | 72.15 | 0.765 | 0.457 | | toluene [methylbenzene] | 92.15 | 0.462 | 0.179 | | n-propyl alcohol [1-propanol] | 60.09 | 0.408 | 0.168 | | methyl alcohol [methanol] | 32.04 | 0.396 | 0.478 | | n-butyl alcohol [1-butanol] | 74.12 | 0.395 | 0.122 | | ethyl acetate [ethanoic acid ethyl ester] | 88.11 | 0.391 | 0.384 | | ethylbenzene | 106.16 | 0.373 | 0.156 | | hexahydrophenol [cyclohexanol] | 100.16 | 0.370 | 0.130 | | acetaldehyde [ethanal] | 44.05 | 0.338 | 0.258 | | p-dioxane [1,4-dioxane] | 88.11 | 0.317 | 0.142 | | carbolic acid [phenol] | 94.11 | 0.258 | 0.060 | | formaldehyde [methanal] | 30.03 | 0.167 | 0.264 | | methyl chloroform [1,1,1-trichloroethane] | 133.41 | 0.161 | 0.249 | | propionaldehyde [propanal] | 58.08 | 0.154 | 0.266 | | butyl acetate [ethanoic acid butyl ester] | 116.16 | 0.132 | 0.0512 | | hexamethylene [cyclohexane] | 84.16 | 0.121 | 0.0512 | | isobutyl acetate [ethanoic acid isobutyl ester] | 116.16 | 0.0761 | 0.0301 | | methyl isobutyl ketone [4-methyl-2-pentanone] | 100.16 | 0.0747 | 0.0251 | | methylene chloride [dichloromethane] | 84.93 | 0.0647 | 0.0245 | | chlorophene [chlorobenzene] | 112.56 | 0.0497 | 0.0208 | | isobutyl alcohol [2-methyl-1-propanol] | 74.12 | 0.0477 | 0.0827 | | tetrachloroethylene [tetrachloroethane] | 165.83 | 0.0472 | 0.0195 | | o-xylene [1,2-dimethylbenzene] | 106.16 | 0.0323 | 0.0242 | | m-xylene [1,3-dimethylbenzene] | 106.16 | 0.0323 | 0.0242 | | p-xylene [1,4-dimethylbenzene] | 106.16 | 0.0323 | 0.0242 | | propylbenzene | 120.20 | 0.0276 | 0.0107 | | propyl acetate [ethanoic acid propyl ester] | 102.13 | 0.00146 | 0.00252 | | n-amyl alcohol [1-pentanol] | 88.15 | 0.000866 | 0.00150 | The Commission on Nomenclature by The Council of the International Union of Pure and Applied Chemistry (IUPAC) at Paris, 1957, defined IUPAC nomenclature. ⁵⁰ From Perry (1998). Table 4.1.3 Model for Trace Contaminant Generation from Cabin Equipment 51 | | | | Standard | |---|---|---|---| | | | Mean Rate | Deviation | | Component | MW | [mg/d-kg] | [mg/d-kg] | | Freon 113 [1,1,2-trichloro-1,2,2-trifluoroethane] | 187.40 | 0.00864 | 0.0103 | | ethyl alcohol [ethanol] | 46.07 | 0.00353 | 0.00432 | | methyl ethyl ketone [2-butanone] | 72.11 | 0.00281 | 0.00320 | | isopropyl alcohol [2-propanol] | 60.09 | 0.00251 | 0.00148 | | n-butyl alcohol [1-butanol] | 74.12 | 0.00227 | 0.00244 | | acetone [2-propanone] | 58.08 | 0.00223 | 0.00139 | | toluene [methylbenzene] | 92.15 | 0.00153 | 0.000455 | | carbon monoxide | 28.01 | 0.00137 | 0.000658 | | methylene chloride [dichloromethane] | 84.93 | 0.00112 | 0.00103 | | methyl isobutyl ketone [4-methyl-2-pentanone] | 100.16 | 0.000864 | 0.000546 | | methyl alcohol [methanol] | 32.04 | 0.000855 | 0.000418 | | chlorophene [chlorobenzene] | 112.56 | 0.000784 | 0.000760 | | Freon 11 [trichlorofluoromethane] | 137.40 | 0.000771 | 0.000637 | | m-xylene [1,3-dimethylbenzene] | 106.16 | 0.000703 | 0.00132 | | p-xylene [1,4-dimethylbenzene] | 106.16 | 0.000668 | 0.000412 | | methane | 16.04 | 0.000543 | 0.000096 | | cellosolve acetate [ethanoic acid 2-ethoxyethyl ester] | 132.16 | 0.000461 | 0.000285 | | pimelic ketone [cyclohexanone] | 98.14 | 0.000434 | 0.000228 | | isobutyl alcohol [2-methyl-1-propanol] | 74.12 | 0.000414 | 0.000433 | | methyl chloroform [1,1,1-trichloromethane] | 133.41 | 0.000414 | 0.000258 | | butyl acetate [ethanoic acid butyl ester] | 116.16 | 0.000398 | 0.000348 | | tetrachloroethylene [tetrachloroethane] | 165.83 | 0.000380 | 0.000348 | | n-butylaldehyde [butanal] | 72.10 | 0.000311 | 0.000548 | | o-xylene [1,2-dimethylbenzene] | 106.16 | 0.000307 | 0.000249 | | ethyl cellosolve [2-ethoxyethanol] | 90.12 | 0.000281 | 0.000383 | | hexahydrophenol [cyclohexanol] | 100.16 | 0.000267 | 0.000489 | | octamethylcyclotetraoxosilane | 296.62 | 0.000184 | 0.000086 | | propionaldehyde [propanal] carbolic acid [phenol] | 58.08
94.11 | 0.000162
0.000159 | 0.000157 | | ethyl acetate [ethanoic acid ethyl ester] | 88.11 | 0.000158 | 0.000324
0.000138 | | hexamethylene [cyclohexane] | 84.16 | 0.000138 | 0.000138 | | adipic ketone [cyclopentanone] | 84.11 | 0.000148 | 0.000231 | | propyl acetate [ethanoic acid propyl ester] | 102.13 | 0.000148 | 0.000322 | | mesityl oxide [4-methyl-3-penten-2-one] | 98.14 | 0.000116 | 0.000075 | | hexamethylcyclotrioxosilane | 222.40 | 0.000115 | 4.65×10^{-5} | | n-propyl alcohol [1-propanol] | 60.09 | 0.000111 | 0.000130 | | propylbenzene | 120.20 | 9.61 × 10 ⁻⁵ | 0.000119 | | ethylbenzene | 106.16 | 8.38 × 10 ⁻⁵ | 6.60 × 10 ⁻⁵ | | Halon 1301 [bromotrifluoromethane] | 148.90 | 8.06 × 10 ⁻⁵ | 0.000180 | | trimethylsilanol | 90.21 | 7.89×10^{-5} | 8.98 × 10 ⁻⁵ | | n-amyl alcohol [1-pentanol] | 88.15 | 7.89×10^{-5} 7.20×10^{-5} | 9.00×10^{-5} | | acetaldehyde [ethanal] | 44.05 | 6.86×10^{-5} | 3.99×10^{-5} | | methyl methacrylate [2-methyl propenoic acid methyl ester] | 100.12 | 6.78×10^{-5} | 6.19×10^{-5} | | methyl acetate [ethanoic acid methyl ester] | 74.08 | 6.78×10^{-5} 6.18×10^{-5} | 6.19×10^{-5} 7.91×10^{-5} | | isobutyl acetate [ethanoic acid isobutyl ester] | | | | | | 116.16 | 5.85 × 10 ⁻⁵ | 9.32×10^{-5} | | p-dioxane [1,4-dioxane] | 88.11 | 5.76 × 10 ⁻⁵ | 5.60 × 10 ⁻⁵ | | pentane | 72.15
74.12 | 4.46 × 10 ⁻⁵ | 5.08 × 10 ⁻⁵ | | tert-butyl alcohol [2-methyl-2-propanol] | 1/4/17 | 4.36 × 10 ⁻⁵ | 3.02 × 10 ⁻⁵ | | | | | 3.50×10^{-5} | | ethylene dichloride [1,2-dichloroethane] | 98.97 | 4.24 × 10 ⁻⁵ | | | ammonia | 98.97
17.00 | 4.11 × 10 ⁻⁵ | 4.35×10^{-5} | | ammonia
decamethylcyclopentaoxosilane | 98.97
17.00
370.64 | 4.11×10^{-5}
2.30×10^{-5} | 4.35×10^{-5}
2.66×10^{-5} | | ammonia decamethylcyclopentaoxosilane benzene | 98.97
17.00
370.64
78.11 | 4.11×10^{-5} 2.30×10^{-5} 1.51×10^{-5} | 4.35×10^{-5}
2.66×10^{-5}
1.00×10^{-5} | | ammonia decamethylcyclopentaoxosilane benzene Freon 12 [dichlorodifluoromethane] | 98.97
17.00
370.64
78.11
120.91 | 4.11×10^{-5} 2.30×10^{-5} 1.51×10^{-5} 6.25×10^{-6} | 4.35×10^{-5}
2.66×10^{-5}
1.00×10^{-5}
7.21×10^{-6} | | ammonia decamethylcyclopentaoxosilane benzene | 98.97
17.00
370.64
78.11
120.91
2.02 | 4.11×10^{-5} 2.30×10^{-5} 1.51×10^{-5} 6.25×10^{-6} 2.41×10^{-6} | 4.35×10^{-5} 2.66×10^{-5} 1.00×10^{-5} 7.21×10^{-6} 3.50×10^{-6} | | ammonia decamethylcyclopentaoxosilane benzene Freon 12 [dichlorodifluoromethane] | 98.97
17.00
370.64
78.11
120.91 | 4.11×10^{-5} 2.30×10^{-5} 1.51×10^{-5} 6.25×10^{-6} | 4.35×10^{-5} 2.66×10^{-5} 1.00×10^{-5} 7.21×10^{-6} 3.50×10^{-6} 4.94×10^{-7} | | ammonia decamethylcyclopentaoxosilane benzene Freon 12 [dichlorodifluoromethane] hydrogen | 98.97
17.00
370.64
78.11
120.91
2.02 | 4.11×10^{-5} 2.30×10^{-5} 1.51×10^{-5} 6.25×10^{-6} 2.41×10^{-6} | 4.35×10^{-5} 2.66×10^{-5} 1.00×10^{-5} 7.21×10^{-6} 3.50×10^{-6} | ⁵¹ From Perry (1998). #### 4.1.2 Gas Storage Gas storage is necessary for any life support system. Gas can be stored in pressure vessels, as a cryogenic fluid, adsorbed, or chemically combined. The cost of storage depends on the gas, with the "permanent" gases, such as nitrogen and oxygen, requiring higher pressure and remain in the gaseous state at normal temperatures, while the "non-permanent" gases, such as carbon dioxide, can be stored as liquids under pressure. Cryogenic storage requires either continuous thermal energy management or use of a small quantity of the gas to provide cooling by evaporation. Adsorption and chemical combination are very gasspecific, and vary in performance. See Table 4.1.4 for known gas storage tankage masses. Table 4.1.4 Gas Storage | | Performance [kg of tankage/kg of gas] | | | | | |-------------------|---------------------------------------|-----------|--|--|--| | Type of Storage | Nitrogen | Oxygen | | | | | Pressure Vessel | $0.556 - 1.70^{(1)}$ | 0.364 (2) | | | | | Cryogenic Storage | 0.524 (2) | 0.429 (2) | | | | #### References - (1) Lafuse (2001) - (2) From Ham. Stand. (1970) # 4.2 Biomass Subsystem #### 4.2.1 Plant Growth Chambers #### 4.2.1.1 Lighting Assumptions Plants offer the greatest opportunity for self-sufficiency and, possibly, cost reduction for long duration missions, but at the same time have some of the greatest unknowns. An attempt has been made to estimate the mass of a plant growth system on the surface of an extraterrestrial body such as Mars. Two uncertainties are the cost of power, and the availability of water locally. The initial assumption, as shown in Table 4.2.1, is that natural lighting cannot be used because Mars is farther from the Sun than the Earth. Significant quantities of dust are always present in the Martian atmosphere and global
dust storms occur during Martian spring that often last for as long as a month during which the light levels are reduced significantly. In addition, fresh food is crucial to crew welfare, and nutritionists generally recommend deriving food from original sources such as grown plants and/or livestock. Because livestock production is more expensive even terrestrially, early in-situ food production will likely concentrate on growing crops. As shipped, fresh foodstuffs from crops are heavier than dehydrated or low-moisture foods due to the significant mass associated with natural moisture. Thus, while plants will probably be grown on an extraterrestrial body, the question remains as to what proportion of the food will be grown locally versus what proportion will be shipped. Table 4.2.1 Lighting Data | Parameter [Units] | low | nominal | high | References | |---|----------|----------|----------|--------------------------------------| | Light Conversion Efficiency [W photosynthetically active radiation/W electrical] 52 | 0.18 (1) | 0.3 (2) | 0.5 (1) | (1) Sager (1999)
(2) Ewert (1998) | | Light Delivery Efficiency [PPF delivered/PPF emitted] 53 | 0.3 (1) | 0.37 (2) | 0.7 (1) | | | Overall Lighting Efficiency | 0.05 (1) | 0.11 (2) | 0.35 (1) | | A key parameter for plant growth is lighting, and electrical lighting might provide this. The efficiency of electrical lighting depends on the efficiency of the conversion of electricity into radiant energy, and the direction of this energy onto the plant canopy. The conversion efficiency depends on the Light Conversion Efficiency describes the proportion of lighting system power that eventually becomes PPF. Light Delivery Efficiency describes the proportion of PPF at the lamp surface that is delivered to the canopy. type of lamp. Thus, many factors impact photosynthetically active radiation (PAR). Photosynthetic photon flux (PPF) is the light absorbed by the plants and used for photosynthesis, and is similar in extent to visible light, but has a different graph of absorption versus wavelength, peaking in the red and blue rather than in the yellow. Incandescent lamps are good because they are red-rich, but the conversion efficiency is low. High-pressure discharge lamps produce more light, but the spectrum is not as good photosynthetically. New lamp types, such as microwave lamps, have good efficiency and spectrum (Sager, 1999). Direction of the energy to the canopy depends on the geometry of the lamp, the distance from the lamp to the canopy, and the quality of the reflectors. The Biomass Production Chamber (BPC) at Kennedy Space Center used relatively unsophisticated reflectors, and only achieved a rating of about 30%. Much higher ratings can be achieved, but it is difficult to maintain these high ratings over long time periods. #### 4.2.1.2 Lighting Equipment Data Additional assumptions can be made about specific lighting systems. Data for 400 W highpressure sodium lights (HPS) are shown below. **Table 4.2.2 High Pressure Sodium Lighting Data** | | Units | low | nominal | high | References | |---|----------------------|-------------|-------------|--------------|--| | Lamp Power (not including ballast) | kW | 1 | 0.4 (2) | | (1) Drysdale (1999a)
(2) Hanford (1997) | | Lamp Mass | kg | | 0.21 (2) | | (3) Hunter and Drysdale (2002) based on | | Lamp Life | 10³ h | | 20 (1) | 24 (1) | Sager (1999) | | Number of 400 W Lamps per
Area to Give 1,000 μmol/(m²•s) | lamps/m² | 1.43 (3) | 4.504 (4) | 9.259 (3) | (4) Hunter and Drysdale
(2002) based on
Ewert (1998) | | Time to Change Out Lamps | CM-h | | 0.03 (5) | | (5) A rough value from | | Photoperiod per Day 54 | h/d | 10 (1) | 10-24 55 | 24 (1) | Hunter, J. (6) Ewert (2001) | | Lamp Volume for Resupply | $m^3 \times 10^{-3}$ | | 0.625 (1) | | (7) Barta and Ewert | | Ballast Power | kW/lamp | 0.03 (1) | 0.06 (2) | 0.08 (1) | (2002) (8) Ewert (1998) | | Ballast Mass | kg/lamp | 2.85 (6) | 4.76 (1) | 9.52 (2) | (9) BIO-Plex drawings | | Ballast Life | 10³ h | | 88 (7) | | (10) See Table 3.2.7. | | Mass of Coldplate, Water
Barrier, Condensing Heat
Exchangers per Growing Area | kg/m² | 4.43 (8) 56 | 7.02 (8) 57 | 25.83 (8) 58 | This value corresponds to storing lamps within trays. | | Height of Lighting Assembly | m | | 0.15 (9) | 0.3 (1) | | | Lamp Resupply Mass Factor | kg/kg | | 0.8 (10) | | | | Lamp Resupply Volume Factor | m³/m³ | | 0.5 (1) | | | Resupply mass and volume factor account for the extra mass and volume required to package replacement lamps. This is in addition to any mass and volume associated with the lamp itself. ⁵⁴ This is generally crop dependent, although the values here provide the range for all ALS crops. ⁵⁵ See Table 4.2.6 for nominal photoperiods of candidate ALS crops. This system uses only a bulb in a water jacket. Transmissivity, relative to the baseline case using a coldplate and no barrier, is 0.92. The ratio of total radiation to PAR is 1.6 compared to 2.0 for the baseline. Note: This configuration provided the best overall performance in testing. This system uses a bulb in a water jacket with a Teflon barrier. Transmissivity, relative to the baseline case using a coldplate and no barrier, is 0.846. The estimated ratio of total radiation to PAR is 1.6 compared to 2.0 for the This system uses a coldplate with a glass barrier. Transmissivity, relative to the baseline case using a coldplate and no barrier, is 0.89. The ratio of total radiation to PAR is 1.7 compared to 2.0 for the baseline. #### 4.2.1.3 Plant Growth Chamber Cost Factors The cost factors for a plant growth chamber have been estimated on a square-meter basis. This addresses the plant growth chamber itself. If crew access is needed, and it generally will be, provision must be made for that access. A reasonable number might be 25-50% of the plant canopy area. Lower numbers might be adequate if extensive physical automation is planned. A higher number might be appropriate if most tasks are performed manually. Crew access space would not, however, require the equipment and other costs shown here. Crew height will be greater than the height of most plants that have been considered for ALS crops. Layout of the crops and crew space will depend on issues such as the type of plant lighting. Thus, if natural lighting is to be used, only a single layer of crops might be possible due to the diffuseness of light on Mars. In this case, the limiting height would be the taller of the crew and the plants. Table 4.2.3 (Drysdale, 1999b) presents preliminary values for an optimized biomass production chamber based on projecting current NASA growth chambers to flight configurations. Table 4.2.3 Plant Growth Chamber Equivalent System Mass per Growing Area | Component | Mass
[kg/m²] | Volume
[m³/m²] | Power [kW/m²] | Thermal
Energy
Management
[kW/m²] | Crew-
time
[CM-h
/m²•y] | Logistics [kg /m²•y] | Reference | |----------------------------|-----------------|-------------------|---------------|--|----------------------------------|----------------------|---------------| | Crops | 20.0 | _ | _ | _ | 13.0 | | From Drysdale | | Shoot Zone | 3.6 | 0.67 | 0.3 59 | 0.3 59 | _ | _ | (1999b) | | Root Zone and
Nutrients | 36.8 | 0.11 | 0.14 | 0.14 | TBD | TBD | | | Lamps | 22.9 | 0.25 | 2.1 | 2.1 | 0.027 | 0.57 | | | Ballasts | 8.4 | TBD | 0.075 | 0.075 | 0.032 | 3.24 | | | Mechanization
Systems | 4.1 | TBD | TBD | TBD | TBD | TBD | | | Secondary
Structure | 5.7 | _ | _ | _ | _ | _ | | | Total | 101.5 | 1.03 | 2.6 | 2.6 | 13.1 | 3.81 | | 33 Power consumption and thermal energy management within the shoot zone reflect fans for gas movement. #### 4.2.1.4 Biomass Production Chamber Specifications for an Integrated Test Facility Barta, *et al.* (1999) presents preliminary physical values for the first biomass production chamber of the now-suspended Bioregenerative Planetary Life Support Systems Test Complex (BIO-Plex). ⁶⁰ See Table 4.2.4. Because many conditions will vary as a function of test goals and each cultivar's needs, nominal values are not generally appropriate. Further, some values, as noted, are controlled for the chamber overall while others may be set for each shelf of crops. Nominally, the total atmospheric pressure is maintained at 101 ± 3 kPa. For the plants alone, the plant chamber atmosphere must be at least 5.0 % oxygen. However, to support human respiration without personal protective equipment, the chamber atmosphere must be 18.5 % oxygen. Interested readers should also consult Wheeler, *et al.* (2003) for cropspecific guidance using NASA's envisioned biomass production technologies. Table 4.2.4 Physical Parameters for the First Biomass Production Chamber in BIO-Plex | Parameter
Overall Chamber Values: | Units | low | high | |---|-----------|--------------------------|-------| | Oxygen Concentration | % | 18.5 (5.0) ⁶¹ | 23.5 | | Partial Pressure of Carbon Dioxide | kPa | 0.03 | 1.0 | | Values Controlled per Shelf: | | | | | Air Temperature, Dark Cycle | °C | 15 | 25 | | Air Temperature, Light Cycle | °C | 16 | 35 | | Relative Humidity | % | 65 | 85 | | Air Velocity | m/s | 0.2 | 0.7 | | Photosynthetic Photon Flux | μmol/m²•s | 0 | 1,500 | | Photoperiod | h | 0 | 24 | | Nutrient Solution pH 62 | _ | 3.0 | 8.0 | | Nutrient Solution Conductivity | S/m | < 0 | 0.30 | | Nutrient Solution Flow Rate
/Growth Area | L/s•m² | < 0 | 0.1 | | Nutrient Solution Depth | m | 0.10 | 0.15 | | Shoot Zone Height | m | 0.35 | 0.70 | | Root Zone Depth | m | 0.10 | 0.15 | Reference From Barta, et al. (1999). The total growth area within the first BIO-Plex biomass production chamber is 79.6 m² (Castillo, 2000). This
growing area is arranged in ten shelves stacked in three columns. The center stack contains four shelves while each side stack provides three shelves that conform to the chamber wall profile. Specific shelf dimensions are listed in Table 4.2.5. Aisles between growing area shelves are 0.508 m wide. Editor's Note: At this time, the scope and purpose of the integrated test stand to support hardware development within the ALS Project is under review. Because of prior programs, such as the Bioregenerative Planetary Life Support Systems Test Complex (BIO-Plex), very precise values are available for some earlier facilities. The configuration and specifications in the actual ALS integrated testing facility, however, may differ from those listed here. The values here are likely representative of a bioregenerative research facility. Nominally, to allow human entry into the biomass production chamber, oxygen concentration will be maintained at or above 18.5%. The lower listed limit will support plant respiration and thus applies if unprotected human beings will not enter the biomass production chamber. ⁶² Potential of hydrogen (pH) Shelf Width **Shoot Zone** Growth Area Shelf Location 63 Height [m] [m] $[m^2]$ Left Shelving Stack: 0.360 0.440 2.87 Shelf 1 (top) Shelf 2 (middle) 0.720 0.700 5.73 Shelf 3 (bottom) 0.400 2.87 0.360 **Center Shelving Stack:** Shelf 1 (top) 1.500 0.500 14.17 Shelf 2 1.500 0.500 14.17 Shelf 3 1.500 14.17 0.500 Shelf 4 (bottom) 1.500 0.500 14.17 Right Shelving Stack: 0.360 0.720 0.360 0.440 0.700 0.400 2.87 5.73 2.87 79.6 Table 4.2.5 Growing Area Dimensions for the First BIO-Plex Biomass Production Chamber #### 4.2.2 Plant Values **Total** Shelf 1 (top) Shelf 2 (middle) Shelf 3 (bottom) #### 4.2.2.1 Static Values Describing Plant Growth Plant growth rates depend on the type of plant (species and cultivar) and the growth conditions. Table 4.2.6 through Table 4.2.8 provide design values for candidate ALS Project crops (Behrend and Henninger, 1998). Table 4.2.6 lists nominal environmental conditions for each crop. Table 4.2.7 presents overall life-cycle growth rates in terms of grams of biomass per square meter per day. The dry mass (dw), fresh mass (fw) ⁶⁴, and water content for both edible and inedible biomass are given. The harvest index is the ratio of edible biomass to total biomass. Table 4.2.8 provides nominal and upper biomass generation rates. The lower rate is zero. The given upper limit is the highest rate recorded in the literature. These may not be the absolute maximum, however. For example, wheat may well produce higher growth rates with higher light intensities (Bugbee, 1998). These maximal rates are generally for small chambers under ideal conditions, and they might be difficult to achieve in larger chambers that have been optimized for spaceflight. The nominal rates are derived from testing within the ALS Biomass Production Chamber at Kennedy Space Center (Wheeler, 2001b), and the values presented may be composite or average values from several different tests. These rates are lower partly because of the lower light levels, but a less homogeneous environment, due to the larger scale, may also impact the growth rates. Table 4.2.8 also presents the biomass chemical composition in terms of carbon and the metabolic reactants and products averaged over the crop life cycle. ۰ Locations are defined with respect to viewing the biomass production chamber from either end. Shelf numbers are defined such that "1" is the top shelf and shelves below in the same stack are numbered sequentially. From Castillo (2000). Barta, *et al.* (1999) details earlier work for the BIO-Plex biomass production chamber configuration and quotes slightly longer shelves for both the left and right shelving stacks. In both the earlier work and the current configuration the center growing areas are identical. Historically, "dw" and "fw" denote "dry weight" and "fresh weight," respectively. Scientifically, these quantities are masses and not weights. Weight is a force derived from the gravitational attraction between a body and, practically, a much larger body such as a planet. Thus, a body always has mass, but it has weight only within a planet's gravitational field. Table 4.2.6 Advanced Life Support Cultivars, Intended Usage, and Environmental Growth Conditions | Crop | ALS
Transit
Crop (1) | ALS
Surface
Crop (1) | Photosynthetic
Photon Flux
[mol/(m²•d)] | Diurnal
Photo-
Period
[h/d] ⁽³⁾ | Growth
Period ⁶⁵
[d _{AP}] | |--------------|----------------------------|----------------------------|---|---|--| | Cabbage | × | × | 17 (2) | | 85 ⁽⁴⁾ | | Carrot | × | × | 17 (2) | | 75 ⁽⁴⁾ | | Chard | × | × | 17 (2) | 16 | 45 ⁽³⁾ | | Celery | | | 17 (2) | | 75 ⁽⁴⁾ | | Dry Bean | | × | 24 (3) | 18 | 85 ⁽⁵⁾ | | Green Onion | | | 17 (2) | | 50 ⁽⁵⁾ | | Lettuce | × | × | 17 ⁽³⁾ | 16 | 28 (3) | | Mushroom | | | 0 | 0 | | | Onion | × | × | 17 | | 50 | | Pea | | | 24 (2) | | 75 ⁽⁴⁾ | | Peanut | | × | 27 (3) | 12 | 104 (3) | | Pepper | | | 27 (2) | | 85 ⁽⁵⁾ | | Radish | × | × | 17 ⁽³⁾ | 16 | 25 (4) | | Red Beet | | | 17 (3) | 16 | 38 (3) | | Rice | | × | 33 (3) | 12 | 85 ⁽³⁾ | | Snap Bean | | | 24 (2) | | 85 ⁽⁵⁾ | | Soybean | | × | 28 (3) | 12 | 97 ⁽³⁾ | | Spinach | × | × | 17 (3) | 16 | 30 (4) | | Strawberry | | | 22 (3) | 12 | 85 ⁽⁴⁾ | | Sweet Potato | | × | 28 (3) | 12 | 85 ⁽⁵⁾ | | Tomato | × | × | 27 (3) | 12 | 85 ⁽³⁾ | | Wheat | | × | 115 (4) | 20-24 | 79 ⁽³⁾ | | White Potato | | × | 28 (3) | 12 | 132 | | _ Temperatures [°C] (3) | | | | | |-------------------------|-----------------|----------------------|--|--| | Air | Air | | | | | during
Day | during
Night | Nutrient
Solution | | | | >25 | | | | | | 16-18 | | | | | | 23 | 23 | 23 | | | | | | | | | | 28 | 24 | 26 | | | | | | | | | | 23 | 23 | 23 | 26 | 22 | 24 | | | | | | | | | | 23 | 23 | 23 | | | | 23 | 23 | 23 | | | | 28 | 24 | 24 | | | | 28 | 24 | 26 | | | | 26 | 22 | 24 | | | | 23 | 23 | 23 | | | | 20 | 16 | 18 | | | | 26 | 22 | 24 | | | | 24 | 24 | 24 | | | | 20 | 20 | 18 | | | | 20 | 16 | 18 | | | #### References Information from Drysdale (2001) except as noted. - (1) Behrend and Henninger (1998) - Estimated by similarity to other crops. - (3) Wheeler, *et al.* (2003) - (4) Wheeler (2001b) - ⁵⁾ Ball, *et al.* (2001) and EDIS (2001) $^{^{65}}$ Growth period is measured here in terms of "days after planting," [d_{AP}]. **Table 4.2.7 Overall Physical Properties at Maturity for Nominal Crops** | Crop | Mature
Plant
Height
[m] | Harvest
Index
[%] | |--------------|----------------------------------|-------------------------| | Cabbage | 0.35 | 90 | | Carrot | 0.25 | 60 | | Chard | 0.45 (1) | 65 (1) | | Celery | 0.25 | 90 | | Dry Bean | 0.50 (1) | 40 (1) | | Green Onion | 0.25 | 90 | | Lettuce | 0.25 (1) | 90 (1) | | Mushroom | | 90 | | Onion | 0.25 | 80 | | Pea | 0.50 | 40 | | Peanut | 0.65 (1) | 25 (1) | | Pepper | 0.40 | 45 | | Radish | 0.20 (1) | 50 (1) | | Red Beet | 0.45 (1) | 65 (1) | | Rice | 0.80 (1) | 30 (1) | | Snap Bean | 0.50 | 40 | | Soybean | 0.55 (1) | 40 (1) | | Spinach | 0.25 (1) | 90 (1) | | Strawberry | 0.25 (1) | 35 (1) | | Sweet Potato | 0.65 (1) | 40 (1) | | Tomato | 0.40 (1) | 45 (1) | | Wheat | 0.50 (1) | 40 (1) | | White Potato | 0.65 (1) | 70 (1) | | Edible Biomass Productivity | | | | | | | |------------------------------|--------------------------|-------------------------------|--|--|--|--| | Dry Basis
[g dw
/m²•d] | Fresh Basis [g fw /m²•d] | Fresh Basis Water Content [%] | | | | | | 6.06 (2) | 75.78 | 92 | | | | | | 8.98 (2) | 74.83 | 88 | | | | | | 7.00 (1) | 87.50 | 92 | | | | | | 10.33 (2) | 103.27 | 90 | | | | | | 10.00 (3) | 11.11 | 10 | | | | | | 9.00 (3) | 81.82 | 89 | | | | | | 6.57 (1) | 131.35 | 95 | | | | | | | | 90 | | | | | | 9.00 | 81.82 | 89 | | | | | | 10.73 (2) | 12.20 | 12 | | | | | | 5.63 (1) | 5.96 | 5.6 | | | | | | 10.43 (3) | 148.94 | 93 | | | | | | 5.50 ⁽³⁾ | 91.67 | 94 (3) | | | | | | 6.50 | 32.50 | 80 | | | | | | 9.07 (1) | 10.30 | 12 | | | | | | 11.88 (2) | 148.50 | 92 (3) | | | | | | 4.54 (1) | 5.04 | 10 | | | | | | 6.57 ⁽³⁾ | 72.97 | 91 | | | | | | 7.79 ⁽²⁾ | 77.88 | 90 | | | | | | 15.00 ⁽³⁾ | 51.72 | 71 | | | | | | 10.43 (1) | 173.76 | 94 | | | | | | 20.00 (3) | 22.73 | 12 | | | | | | 21.06 (1) | 105.30 | 80 | | | | | | _ Inedible Biomass Productivity | | | | | | | | |---------------------------------|--|----|--|--|--|--|--| | Dry Basis [g dw /m²•d] | Fresh
ry Basis Basis
 g dw g fw | | | | | | | | 0.67 | 6.74 | 90 | | | | | | | 5.99 | 59.87 | 90 | | | | | | | 3.77 | 37.69 | 90 | | | | | | | 1.15 | 11.47 | 90 | | | | | | | 15.00 | 150.00 | 90 | | | | | | | 1.00 | 10.00 | 90 | | | | | | | 0.73 | 7.30 | 90 | | | | | | | | | 90 | | | | | | | 2.25 | 22.50 | 90 | | | | | | | 16.10 | 161.00 | 90 | | | | | | | 16.88 | 168.75 | 90 | | | | | | | 12.74 | 127.43 | 90 | | | | | | | 5.50 | 55.00 | 90 | | | | | | | 3.50 | 35.00 | 90 | | | | | | | 21.16 | 211.58 | 90 | | | | | | | 17.82 | 178.20 | 90 | | | | | | | 6.80 | 68.04 | 90 | | | | | | | 0.73 | 7.30 | 90 | | | | | | | 14.46 | 144.46 | 90 | | | | | | | 22.50 | 225.00 | 90 | | | | | | | 12.74 | 127.43 | 90 | | | | | | | 30.00 | 300.00 | 90 | | | | | | | 9.03 | 90.25 | 90 | | | | | | #### References Information from Drysdale (2001) except as noted. (1) Wheeler, et al. - (2003) - (2) Ball, et al. (2001) and EDIS (2001) (3) Wheeler (2001b) Table 4.2.8 Nominal and Highest Biomass Production, Composition, and Metabolic Products | | Total Biomass
(Edible + Inedible),
Dry Basis
[g dw/m²•d] | | | | | | |--------------|---|-------|--|--|--|--| | Crop | nominal | high | | | | | | Cabbage | 6.74 | 10.0 | | | | | | Carrot |
14.97 | 16.7 | | | | | | Chard | 10.77 | | | | | | | Celery | 11.47 | | | | | | | Dry Bean | 25.00 | | | | | | | Green Onion | 10.00 | | | | | | | Lettuce | 7.30 | 7.9 | | | | | | Mushroom | | | | | | | | Onion | 11.25 | | | | | | | Pea | 26.83 | | | | | | | Peanut | 22.50 | 36.0 | | | | | | Pepper | 23.17 | | | | | | | Radish | 11.00 | | | | | | | Red Beet | 10.00 | | | | | | | Rice | 30.23 | 39.0 | | | | | | Snap Bean | 29.70 | | | | | | | Soybean | 11.34 | 20.0 | | | | | | Spinach | 7.30 | | | | | | | Strawberry | 22.25 | | | | | | | Sweet Potato | 37.50 | 51.3 | | | | | | Tomato | 23.17 | 37.8 | | | | | | Wheat | 50.00 | 150.0 | | | | | | White Potato | 30.08 50.0 | | | | | | | Carbon
Content
[%] | |--------------------------| | 40 | | 41 | | 40 | | 40 | | 46 | | 40 | | 40 (1) | | | | 40 | | 40 (3) | | 60 (2) | | 40 | | 40 (2) | | 41 | | 45 (2) | | 46 | | 46 (1) | | 40 | | 43 (2) | | 41 (2) | | 43 (2) | | 42 (1) | | 41 (1) | | Metabolic Reactants and Products | | | | | | | | | |--|---|---|--|--|--|--|--|--| | Oxygen (O ₂) Production [g/m²•d] | Carbon Dioxide (CO ₂) Uptake [g/m²•d] | Water (H ₂ O) Uptake / Transpiration [kg/m²•d] | | | | | | | | 7.19 | 9.88 | 1.77 | | | | | | | | 16.36 | 22.50 | 1.77 | | | | | | | | 11.49 | 15.79 | 1.77 | | | | | | | | 12.24 | 16.83 | 1.24 | | | | | | | | 30.67 | 42.17 | 2.53 | | | | | | | | 10.67 | 14.67 | 1.74 | | | | | | | | 7.78 | 10.70 | 1.77 | | | | | | | | | | | | | | | | | | 12.00 | 16.50 | 1.74 | | | | | | | | 32.92 | 45.26 | 2.46 | | | | | | | | 35.84 | 49.28 | 2.77 | | | | | | | | 24.71 | 33.98 | 2.77 | | | | | | | | 11.86 | 16.31 | 1.77 | | | | | | | | 7.11 | 9.77 | 1.77 | | | | | | | | 36.55 | 50.26 | 3.43 | | | | | | | | 36.43 | 50.09 | 2.46 | | | | | | | | 13.91 | 19.13 | 2.88 | | | | | | | | 7.78 | 10.70 | 1.77 | | | | | | | | 25.32 | 34.82 | 2.22 | | | | | | | | 41.12 | 56.54 | 2.88 | | | | | | | | 26.36 | 36.24 | 2.77 | | | | | | | | 56.00 | 77.00 | 11.79 | | | | | | | | 32.23 | 45.23 | 2.88 | | | | | | | #### References Information from Drysdale (2001) except as noted. - except as noted. (1) Wheeler, et al. (1995) - (2) Calculated - Orcun and Wheeler (2003) Table 4.2.9 Inedible Biomass Generation for Advanced Life Support Diets | Сгор | ALS
Crop | Edible
Biomass
[g/m²•d] | Inedible
Biomass
[g/m²•d] | |--------------|-------------|-------------------------------|---------------------------------| | Cabbage | × | 75.78 | 6.74 | | Carrot | × | 74.83 | 59.87 | | Chard | × | 87.50 | 37.69 | | Celery | | 103.27 | 11.47 | | Dry Bean | × | 11.11 | 150.00 | | Green Onion | | 81.82 | 10.00 | | Lettuce | × | 131.35 | 7.30 | | Mushroom | | | | | Onion | × | 81.82 | 22.50 | | Pea | | 12.20 | 161.00 | | Peanut | × | 5.96 | 168.75 | | Pepper | | 148.94 | 127.43 | | Radish | × | 91.67 | 55.00 | | Red Beet | | 32.50 | 35.00 | | Rice | × | 10.30 | 211.58 | | Snap Bean | | 148.50 | 178.20 | | Soybean | × | 5.04 | 68.04 | | Spinach | × | 72.97 | 7.30 | | Strawberry | | 77.88 | 144.46 | | Sweet Potato | × | 51.72 | 225.00 | | Tomato | × | 173.76 | 127.43 | | Wheat | × | 22.73 | 300.00 | | White Potato | × | 105.30 | 90.25 | | Total | | | | | Diet Using Only | | | | | | | |-----------------|-------------------|--|--|--|--|--| | 1 | ad Crops | | | | | | | Diet | Total | | | | | | | Growing | Inedible | | | | | | | Area
[m²/CM] | Biomass [kg/CM-d] | | | | | | | 0.256 | 0.002 | | | | | | | 0.488 | 0.002 | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | 0.055 | 0.001 | | | | | | | 0.119 | 0.001 | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | 0.098 | 0.005 | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | 0.066 | 0.000 | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | 0.265 | 0.034 | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | 1.35 | 0.07 | | | | | | | Diet Using Salad and | | | | | | | |----------------------|---------------------|--|--|--|--|--| | Carbohydrate Crops | | | | | | | | Diet | Total | | | | | | | Growing
Area | Inedible
Biomass | | | | | | | [m²/CM] | [kg/CM-d] | | | | | | | 0.033 | 0.000 | | | | | | | 0.535 | 0.032 | | | | | | | n/a | n/a | | | | | | | 0.073 | 0.001 | | | | | | | 1.170 | 0.176 | | | | | | | 0.416 | 0.004 | | | | | | | 0.160 | 0.001 | | | | | | | TBD | 0.0013 | | | | | | | n/a | n/a | | | | | | | 0.311 | 0.050 | | | | | | | n/a | n/a | | | | | | | 0.208 | 0.027 | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | 0.067 | 0.012 | | | | | | | n/a | n/a | | | | | | | 0.548 | 0.004 | | | | | | | n/a | n/a | | | | | | | 3.480 | 0.783 | | | | | | | 1.209 | 0.154 | | | | | | | 9.679 | 2.904 | | | | | | | 1.614 | 0.146 | | | | | | | 19.50 | 4.29 | | | | | | | Diet Using
All ALS Crops | | | | | | | |-----------------------------|-------------------|--|--|--|--|--| | | _ | | | | | | | Diet
Growing | Total
Inedible | | | | | | | Area | Biomass | | | | | | | [m²/CM] | [kg/CM-d] | | | | | | | n/a | n/a | | | | | | | 0.536 | 0.032 | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | 1.926 | 0.289 | | | | | | | 0.276 | 0.003 | | | | | | | 0.057 | 0.000 | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | n/a | n/a | | | | | | | 4.832 | 0.815 | | | | | | | n/a | n/a | | | | | | | 0.164 | 0.008 | | | | | | | n/a | n/a | | | | | | | 2.078 | 0.440 | | | | | | | n/a | n/a | | | | | | | 46.429 | 3.159 | | | | | | | 0.635 | 0.005 | | | | | | | n/a | n/a | | | | | | | 1.485 | 0.334 | | | | | | | 1.642 | 0.209 | | | | | | | 4.237 | 1.271 | | | | | | | 0.994 | 0.090 | | | | | | | 65.29 | 6.66 | | | | | | Plant environmental demands differ compared to the crew's requirements. For example, the optimum partial pressure of carbon dioxide for plant growth is roughly 0.120 kPa (Wheeler, et al., 1993). Sensitivity may vary from species to species, but plants do appear to have reduced productivity at partial pressures of carbon dioxide that are considered within the normal range for crew (up to about 1.0 kPa). Similarly, plants require higher relative humidity – about 75% – to avoid water stress and minimize nutrient solution usage. Such humidity levels are at the high end for crew comfort. Further, some key plants, such as wheat and potatoes, are most productive at temperatures below the standard crew comfort zone. Finally, some evidence indicates that plants might grow better under atmospheres with partial pressures of oxygen below the values associated with nominal conditions on Earth. However, because human beings live with plants on Earth, plants and crew can live in a common atmosphere. Table 4.2.9 enumerates growing areas and inedible biomass production associated with the ALS Project diets presented in Section 4.3.6. The edible biomass values are the nominal values listed above in Table 4.2.7. The total inedible biomass production is based on the edible biomass production and the harvest index, and does not include any waste associated with uneaten portions or the material removed during food preparation. #### 4.2.2.2 Static Values to Support Plant Growth Table 4.2.10 presents some details about plant growth with current hydroponic technology, providing water and nutrient use necessary to keep the plants healthy. Luxuriant nutrient levels were provided, so lower levels of nutrients might also suffice. The nutrient solution shown was formulated to require only acid addition for pH control. However, alternative formulations might require less active pH control (and thus fewer consumables to maintain the pH). Finally, plant productivity varies from one cropping cycle to the next even under controlled conditions, so the values here should be viewed as typical. Actual productivity from any real cropping cycle might vary. | Table 4.2.10 | Plant Growth and | Support R | equirements | per Dry Biom | ass | |---------------------|------------------|-----------|-------------|--------------|-----| | | | | | | | | | Units | Soybean | Wheat | Potato | Lettuce | Reference | |---|-------------|---------|--------|--------|---------|-------------------------------------| | Water Usage per
Dry Biomass | L/g dw | 0.32 | 0.13 | 0.15 | 0.34 | From Wheeler, <i>et al.</i> (1999). | | Stock Usage per
Dry Biomass | L/g dw | 0.026 | 0.021 | 0.022 | 0.034 | | | Acid Usage per
Dry Biomass ⁶⁶ | g acid/g dw | 0.0548 | 0.0744 | 0.0428 | 0.0618 | | Table 4.2.11 and Table 4.2.12 describe the major ionic components of the nutrient solutions used for studies within the ALS Biomass Production Chamber at Kennedy Space Center as determined from Wheeler, *et al.* (1996) and Wheeler, *et al.* (1997). As indicated, the initial stock solution, which is at the desired concentration to support plant growth, is more dilute than the mixture of two replenishment solutions that are added incrementally, as necessary, to replace nutrient used by plants or otherwise lost. For this facility, replenishment solution is added in a fixed concentration as a function of electrical conductivity regardless of which ions are depleted. Each salt primarily contributes one important element, as noted. The elemental concentrations, then, are with respect to the listed important element. Note that because pH is controlled by adding nitric acid (HNO₃), the nitrogen content must also be considered in calculating the nitrogen provided to the plants. In addition, minerals might be lost to the plants through uptake by microorganisms and by precipitation from solution. Nitrogen may leave nutrient solution via volatilization as nitrogen gas or as nitrogen oxides. Finally, to inhibit ionic build-up within the nutrient solution due to the procedures
outlined here, especially sodium or boron, the nutrient solution is often replaced at regular intervals. _ One mole of nitric acid (HNO₃) contains 63.013 grams of solute. **Table 4.2.11** Composition of Initial Nutrient Solution | | | | | | | | Content | | | I | |----------------------------|-------------------------------|-------------------|----|-------------------------------|--------------------------|----------------------------|---------|------------------|--------------|------------------------| | Initial Ionic
Component | | Importa
Elemen | | Elemental
Atomic
Weight | Concentration [meq/L] 67 | Ion
Molecular
Weight | Valence | g/L
(element) | g/L
(ion) | Reference | | Nitrate, | NO ₃ - | Nitrogen, | N | 14.01 | 7.5 | 62.00 | -1 | 0.1051 | 0.465 | Wheeler, et al. (1996) | | Phosphate, | PO ₄ ^{3–} | Phosphorous, | P | 30.97 | 0.5 | 94.97 | -3 | 0.0465 | 0.142 | | | Potassium, | K ⁺ | Potassium, | K | 39.10 | 3 | 39.10 | +1 | 0.1173 | 0.117 | | | Calcium, | Ca ²⁺ | Calcium, | Ca | 40.08 | 2.5 | 40.08 | +2 | 0.2004 | 0.200 | | | Magnesium, | Mg ²⁺ | Magnesium, | Mg | 24.31 | 1 | 24.31 | +2 | 0.0486 | 0.049 | | | Sulfate, | SO ₄ ²⁻ | Sulfur, | S | 32.06 | 1 | 96.06 | -2 | 0.0641 | 0.192 | | | Total | | | | | | | | | 1.166 | | Table 4.2.12 Composition of Replenishment Nutrient Solution | | | | | | | | | Con | tent | | |----------------------------------|-------------------------------|----------------------|----|-------------------------------|--------------------------|----------------------------|---------|------------------|--------------|------------------------| | Replenishment Ionic
Component | | Important
Element | | Elemental
Atomic
Weight | Concentration [meq/L] 67 | Ion
Molecular
Weight | Valence | g/L
(element) | g/L
(ion) | Reference | | Nitrate, | NO ₃ - | Nitrogen, | N | 14.01 | 75 | 62.00 | -1 | 1.051 | 4.650 | Wheeler, et al. (1997) | | Phosphate, | PO ₄ ³⁻ | Phosphorous, | P | 30.97 | 7.5 | 94.97 | -3 | 0.697 | 2.137 | | | Potassium, | K ⁺ | Potassium, | K | 39.10 | 68 | 39.10 | +1 | 2.659 | 2.659 | - | | Calcium, | Ca ²⁺ | Calcium, | Ca | 40.08 | 7.5 | 40.08 | +2 | 0.601 | 0.601 | - | | Magnesium, | Mg ²⁺ | Magnesium, | Mg | 24.31 | 9.8 | 24.31 | +2 | 0.476 | 0.476 | - | | Sulfate, | SO ₄ ²⁻ | Sulfur, | S | 32.06 | 9.8 | 96.06 | -2 | 0.628 | 1.883 | | | Total | | | | | | | | | 12.406 | | Here the units, [meq/L], denote milli-equivalent weights of the ionic component per liter of solution. An equivalent weight is the ion's molecular weight divided by the absolute value of the ion's valence. #### 4.2.3 Modified Energy Cascade Models for Crop Growth Cavazzoni (2001) presents a package of models appropriate for use in system-level modeling. These Modified Energy Cascade (MEC) models build upon the earlier work of Volk, *et al.* (1995) and benefit from studies by Monje (1998), Monje and Bugbee (1998), and Jones and Cavazzoni (2000) ⁶⁸. The MEC models calculate biomass production, on a dry-mass basis, as a function of photosynthetic photo flux, PPF, and the atmospheric carbon dioxide concentration, $[CO_2]$. ⁶⁹ The atmospheric temperatures, one for light periods and a second for dark periods, and the photoperiod are constant and the plant growth is not limited by water or nutrients. These models accommodate daily variations in PPF and $[CO_2]$, but weighted values of PPF and $[CO_2]$ should be used to estimate time for canopy closure, t_A . The models generally apply over a range of PPF from 200 to 1,000 μ mol/m²•s ⁷⁰ and a range of $[CO_2]$ from 330 to 1,300 μ mol/mol. For rice and wheat, these models apply up to 2,000 μ mol/m²•s. The PPF range for lettuce is limited to 200 to 500 μ mol/m²•s, because a light integral of only 17 mol/m²•d is recommended to prevent leaf tip burn. See, for example, Hopper, *et al.* (1997), for recommended PPF requirements for crop growth. #### 4.2.3.1 Modified Energy Cascade Models for Crop Biomass Production The following material outlines the top-level MEC models developed by Cavazzoni (2001) in detail. The various parameters depend upon the crop cultivar and growing conditions. Parameters for nominal conditions of lighting, temperature, and atmospheric composition are presented in Section 4.2.3.3. The fraction of PPF absorbed by the plant canopy, A, is a function of time, t, in terms of days after emergence $[d_{AE}]$, and the time for canopy closure, t_A $[d_{AE}]$ by the following relationship: $$A = A_{MAX} \left(\frac{t}{t_A}\right)^n \qquad \qquad \text{for } t < t_A$$ $$A = A_{MAX} \qquad \qquad \text{for } t \ge t_A \qquad \qquad \text{Equation 4.2-1}$$ where A_{MAX} is 0.93 and n is enumerated for various crops in Table 4.2.13 below. t_A is computed as a function of PPF and $[CO_2]$ for each crop. This function is presented below with appropriate coefficients. **Table 4.2.13** Values for the Exponent n in MEC Models | | n | |--------------------------------|-----| | Wheat | 1.0 | | Rice, Soybean, Sweet Potato | 1.5 | | Dry Bean, Peanut, White Potato | 2.0 | | Lettuce, Tomato | 2.5 | PPF [$$\mu$$ mol/(m²•s)] = PPF [mol/(m²•d)] × 1/H × (1 h/3600 s) × (10 ⁶ μ mol/1 mol) where H is photoperiod [h/d]. See Table 4.2.27 for nominal values of H, which are designated H_O . Because units for PPF depend upon the duration during which crops receive photosynthetic irradiation, the conversion to a "per day" basis depends on the diurnal photoperiod per day. Jones and Cavazzoni present the Top-Level Energy Cascade models. Though the Modified Energy Cascade equations and the Top-Level Energy Cascade equations share some ideas, the Top-Level Energy Cascade equations provide models for quantities that are input parameters for the Modified Energy Cascade equations. Further, the Modified Energy Cascade equations include models to compute biomass oxygen generation. Other environmental and physiological factors may also vary. See Cavazzoni (2001) for complete details on this model. Photosynthetic photon flux (PPF) is commonly expressed in units of either μmol/(m²•s), as listed here, or mol/(m²•d), as denoted in Table 4.2.6. The units for PPF are related by the expression: The canopy quantum yield, CQY, [µmol Carbon Fixed/µmol Absorbed PPF] is defined by: $$\begin{split} CQY &= CQY_{MAX} & \text{for } t \leq t_Q \\ CQY &= CQY_{MAX} - (CQY_{MAX} - CQY_{MIN}) \frac{\left(t - t_Q\right)}{\left(t_M - t_Q\right)} & \text{for } t_Q < t \leq t_M \end{split}$$ Equation 4.2-2 where t_M is time at crop harvest or maturity $[d_{AE}]$, and t_Q is the time at onset of canopy senescence $[d_{AE}]$. t_M and t_Q are model constants. CQY_{MAX} is a crop-specific function of PPF and $[CO_2]$, as noted below, while CQY_{MIN} is a crop-specific constant. The 24-hour carbon use efficiency, CUE_{24} , a fraction, is constant for most crops. In such cases, a single value is listed under CUE_{MAX} in the tables below. For legumes, CUE_{24} is described by: $$\begin{aligned} &\text{CUE}_{24} = \text{CUE}_{\text{MAX}} & \text{for } t \leq t_Q \\ &\text{CUE}_{24} = \text{CUE}_{\text{MAX}} - (\text{CUE}_{\text{MAX}} - \text{CUE}_{\text{MIN}}) \frac{\left(t - t_Q\right)}{\left(t_M - t_Q\right)} & \text{for } t_Q < t \leq t_M \end{aligned}$$ Equation 4.2-3 where CUE_{MAX} and CUE_{MIN} are model inputs unique to each crop. The daily carbon gain, DCG, [mol_{Carbon}/m²•d] is computed from: $$DCG = 0.0036 \frac{s}{h} \frac{mol}{\mu mol} \times H \times CUE_{24} \times A \times CQY \times PPF$$ Equation 4.2-4 where H is the photoperiod [h/d], a crop-specific model input. Photoperiod may vary daily, but see Cavazzoni (2001) for the assumptions involved. The daily oxygen production, DOP, [mol_{O₂}/m²•d] may be computed using: $$DOP = OPF \times DCG$$ Equation 4.2-5 where OPF is the oxygen production fraction [mol_{O₂}/mol_{Carbon}], which is a crop specific parameter. The crop growth rate, CGR [g/m²•d], is related to DCG by: $$CGR = MW_C \frac{DCG}{BCF}$$ Equation 4.2-6 where MW_C is the molecular weight of carbon, 12.011 g/mol, and BCF is the biomass carbon fraction, another crop-specific constant. The total crop biomass, on a dry basis, TCB [g/m²], is determined by integrating CGR, from t = 0 to the time of interest, such as harvest, t_M . Or: $$TCB = \int_0^{t_M} CGR \, dt$$ Equation 4.2-7 Total edible biomass, on a dry basis, TEB [g/m²], may be estimated by integrating the product of CGR and the fraction of daily carbon gain allocated to edible biomass, XFRT, from time storage organs begin to form, t_E [d_{AE}]. Both XFRT and t_E are tabulated below. Thus: $$TEB = XFRT \int_{t_E}^{t_M} CGR dt$$ Equation 4.2-8 Inedible biomass is the difference between TCB and TEB. Table 4.2.14 Summary of Modified Energy Cascade Model Variables for Biomass Production | Variable | Units | Description | Reference/Value | |--------------------|---|--|-----------------| | A | | fraction of PPF absorbed by the plant canopy | Equation 4.2-1 | | A_{MAX} | | maximum value for A | 0.93 | | BCF | | biomass carbon fraction | Table 4.2.29 | | CGR | g/m²∙d | crop growth rate | Equation 4.2-6 | | C_{i} | varies | coefficients in functions describing t_{A} and CQY_{MAX} | Table 4.2.16 | | $[CO_2]$ | $\frac{\mu mol_{CO_2}}{mol_{Air}}$ | atmospheric concentration of carbon dioxide; model variable | none | | CQY | $\frac{\mu mol_{C.Fixed}}{\mu mol_{Ab.PPF}}$ | canopy quantum yield | Equation 4.2-2 | | CQY_{MAX} | $\frac{\mu mol_{C.Fixed}}{\mu mol_{Ab.PPF}}$ | maximum value for CQY that applies until $t_{\rm Q}$ | Equation 4.2-9 | | CQY _{MIN} | $\frac{\mu mol_{C.Fixed}}{\mu mol_{Ab.PPF}}$ | minimum value for CQY at t_M | Table 4.2.15 | | CUE ₂₄ | | 24-hour carbon use efficiency; a fraction | Equation 4.2-3 | | CUE_{MAX} | |
maximum value for \mbox{CUE}_{24} that applies until $\mbox{t}_{\mbox{\scriptsize Q}}$ | Table 4.2.15 | | CUE _{MIN} | | minimum value for CUE_{24} at t_M | Table 4.2.15 | | DCG | $mol_{Carbon}/m^2 {\color{red} \bullet} d$ | daily carbon gain | Equation 4.2-4 | | DOP | $\operatorname{mol}_{\operatorname{O}_2}/\operatorname{m}^2 ullet \operatorname{d}$ | daily oxygen production | Equation 4.2-5 | | Н | h/d | Photoperiod | Table 4.2.27 | | MW_C | g/mol | molecular weight of carbon | 12.011 | | n | | an exponent | Table 4.2.13 | | OPF | $\frac{\mathrm{mol}_{\mathrm{O}_2}}{\mathrm{mol}_{\mathrm{Carbon}}}$ | oxygen production fraction | Table 4.2.29 | | PPF | $\frac{\mu mol_{Photon}}{m^2 \bullet s}$ | photosynthetic photon flux; model variable | none | | ТСВ | g/m^2 | total crop biomass, on a dry basis | Equation 4.2-7 | | TEB | g/m^2 | total edible biomass, on a dry basis | Equation 4.2-8 | | t | d_{AE} | time; model variable | none | | t_A | d_{AE} | time until canopy closure | Equation 4.2-17 | | $t_{ m E}$ | $d_{ m AE}$ | time at onset of organ formation | Table 4.2.28 | | t_{M} | $d_{ m AE}$ | time at harvest or crop maturity | Table 4.2.28 | | t_{Q} | $d_{ m AE}$ | time until onset of canopy senescence | Table 4.2.28 | | XFRT | | fraction of daily carbon gain allocated to edible biomass after $t_{\text{\tiny E}}$ | Table 4.2.28 | The environmentally dependent parameters for these models are provided in the sections below. The MEC variables for biomass production models are summarized in Table 4.2.14. General model constants, which depend only on the crop cultivar and not on environmental conditions, are listed in Table 4.2.15. | Table 4.2.15 Biomass Production Model Cons | stants 71 | |--|-----------| |--|-----------| | Crop | Specific Cultivar | CQY _{MIN}
[µmol _{C Fixed}
/µmol _{Ab. PPF}] | $\mathrm{CUE}_{\mathrm{MAX}}$ | CUE _{MIN} | |--------------|---------------------------------|--|-------------------------------|--------------------| | Dry Bean | Meso Amer. Hab. 1 – Determinate | 0.02 | 0.65 | 0.50 72 | | Lettuce | Waldmann's Green | n/a | 0.625 | n/a | | Peanut | Pronto | 0.02 | 0.65 | 0.30 | | Rice | Early maturing types | 0.01 | 0.64 | n/a | | Soybean | Hoyt | 0.02 | 0.65 | 0.30 | | Sweet Potato | TU-82-155 (Tuskegee University) | n/a | 0.625 | n/a | | Tomato | Reinmann Philippe 75/59 | 0.01 | 0.65 | n/a | | Wheat | Veery 10 | 0.01 | 0.64 | n/a | | White Potato | Norland or Denali | 0.02 | 0.625 | n/a | Based on multivariable polynomial regression (MPR), the functions for maximum canopy quantum yield, CQY_{MAX} [µmol _{Carbon Fixed}/µmol _{Absorbed PPF}], have the general form: $$\begin{split} & CQY_{MAX}\left(\text{ PPF}, [\text{CO}_2]\right) = C_1 \, \frac{1}{\text{PPF}} \, \frac{1}{[\text{CO}_2]} \, + C_2 \, \frac{1}{\text{PPF}} \, + C_3 \, \frac{[\text{CO}_2]}{\text{PPF}} \, + C_4 \, \frac{[\text{CO}_2]^2}{\text{PPF}} \, + C_5 \, \frac{[\text{CO}_2]^3}{\text{PPF}} \\ & + C_6 \, \frac{1}{[\text{CO}_2]} \, + \, \text{Constant} \, + \, C_8 \, [\text{CO}_2] \, + \, C_9 \, [\text{CO}_2]^2 \, + \, C_{10} \, [\text{CO}_2]^3 \, + \, C_{11} \, \frac{\text{PPF}}{[\text{CO}_2]} \, + \, C_{12} \, \text{PPF} \\ & + \, C_{13} \, \text{PPF} \, [\text{CO}_2] \, + \, C_{14} \, \text{PPF} \, [\text{CO}_2]^2 \, + \, C_{15} \, \text{PPF} \, [\text{CO}_2]^3 \, + \, C_{16} \, \frac{\text{PPF}^2}{[\text{CO}_2]} \, + \, C_{17} \, \text{PPF}^2 \\ & + \, C_{18} \, \text{PPF}^2 \, [\text{CO}_2] \, + \, C_{19} \, \text{PPF}^2 \, [\text{CO}_2]^2 \, + \, C_{20} \, \text{PPF}^2 \, [\text{CO}_2]^3 \, + \, C_{21} \, \frac{\text{PPF}^3}{[\text{CO}_2]} \, + \, C_{22} \, \text{PPF}^3 \\ & + \, C_{23} \, \text{PPF}^3 \, [\text{CO}_2] \, + \, C_{24} \, \text{PPF}^3 \, [\text{CO}_2]^2 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{23} \, \text{PPF}^3 \, [\text{CO}_2] \, + \, C_{24} \, \text{PPF}^3 \, [\text{CO}_2]^2 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, + \, C_{25} \, \text{PPF}^3 \, [\text{CO}_2]^3 \, \\ & + \, C_{25} \, \text{PPF}^3 \, [\text{C$$ Equation 4.2-9 where C₁ through C₂₅ again denote coefficients. PPF is designated in [µmol/m²•s], while [CO₂] is measured in $\left|\frac{\mu mol_{CO_2}}{mol_{Air}}\right|$. To simplify the presentation of these functions, Table 4.2.17 through Table 4.2.25 present the coefficient values for each crop in a matrix of the form presented in Table 4.2.16. ⁷¹ The parameters in this table apply independent of temperature regime, photoperiod, or planting density. This suggested value is based on Wheeler (2001a) whereby growth costs are less for dry bean than for soybean and peanut. **Table 4.2.16** Format for Tables of Coefficients for Equations Employing MPR Fits | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|---|--|--|---|---| | 1/[CO ₂] | $1/PPF \times 1/[CO_2]$ or C ₁ | 1/[CO ₂]
or C ₆ | PPF/[CO ₂]
or C ₁₁ | PPF ² /[CO ₂]
or C ₁₆ | PPF ³ /[CO ₂]
or C ₂₁ | | 1 | 1/PPF
or C ₂ | Constant Term | PPF
or C ₁₂ | PPF ² or C ₁₇ | PPF ³ or C ₂₂ | | [CO ₂] | [CO ₂]/PPF
or C ₃ | [CO ₂]
or C ₈ | PPF [CO ₂]
or C ₁₃ | PPF ² [CO ₂]
or C ₁₈ | PPF ³ [CO ₂]
or C ₂₃ | | $[CO_2]^2$ | [CO ₂] ² /PPF
or C ₄ | $[CO_2]^2$ or C_9 | PPF [CO ₂] ² or C ₁₄ | PPF ² [CO ₂] ² or C ₁₉ | PPF ³ [CO ₂] ² or C ₂₄ | | $[CO_2]^3$ | [CO ₂] ³ /PPF
or C ₅ | [CO ₂] ³ or C ₁₀ | PPF [CO ₂] ³ or C ₁₅ | PPF ² [CO ₂] ³ or C ₂₀ | PPF ³ [CO ₂] ³ or C ₂₅ | The coefficients for CQY_{MAX} are independent of photoperiod and planting density, and are only a weak function of temperature regime. Thus, for life support crop-growth scenarios, the CQY_{MAX} coefficients are essentially functions of the crop cultivar alone. See Cavazzoni (2001) for applicability under extreme temperature ranges. Table 4.2.17 Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Dry Bean | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|-------|--------------------------|-------------------------|--------------------------|------------------| | 1/[CO ₂] | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 4.191×10^{-2} | -1.238×10^{-5} | 0 | 0 | | $[CO_2]$ | 0 | 5.3852×10^{-5} | 0 | -1.544×10^{-11} | 0 | | $[CO_2]^2$ | 0 | -2.1275×10^{-8} | 0 | 6.469×10^{-15} | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.18 Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Lettuce | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|-------|-------------------------|--------------------------|---------------------------|------------------| | 1/[CO ₂] | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 4.4763×10^{-2} | -1.1701×10^{-5} | 0 | 0 | | $[CO_2]$ | 0 | 5.163×10^{-5} | 0 | -1.9731×10^{-11} | 0 | | $[CO_2]^2$ | 0 | -2.075×10^{-8} | 0 | 8.9265×10^{-15} | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.19 Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Peanut | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|-------|--------------------------|-------------------------|---------------------------|--------------------------| | 1/[CO ₂] | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 4.1513×10^{-2} | 0 | -2.1582×10^{-8} | 0 | | $[CO_2]$ | 0 | 5.1157×10^{-5} | 4.0864×10^{-8} | -1.0468×10^{-10} | 4.8541×10^{-14} | | $[CO_2]^2$ | 0 | -2.0992×10^{-8} | 0 | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 3.9259×10^{-21} | Table 4.2.20 Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Rice | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|-------|--------------------------|--------------------------|--------------------------|------------------| | 1/[CO ₂] | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 3.6186×10^{-2} | 0 | -2.6712×10^{-9} | 0 | | [CO ₂] | 0 | 6.1457×10^{-5} | -9.1477×10^{-9} | 0 | 0 | | $[CO_2]^2$ | 0 | -2.4322×10^{-8} | 3.889×10^{-12} | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.21 Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Soybean | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|-------
--------------------------|-------------------------|---------------------------|--------------------------| | 1/[CO ₂] | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 4.1513×10^{-2} | 0 | -2.1582×10^{-8} | 0 | | [CO ₂] | 0 | 5.1157×10^{-5} | 4.0864×10^{-8} | -1.0468×10^{-10} | 4.8541×10^{-14} | | $[CO_2]^2$ | 0 | -2.0992×10^{-8} | 0 | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 3.9259×10^{-21} | Note: The function for soybean here is identical to the function for peanut. Table 4.2.22 Maximum Canopy Quantum Yield, CQY_{MAX}, Coefficients for Sweet Potato | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|-------|--------------------------|--------------------------|---------------------------|------------------| | 1/[CO ₂] | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 3.9317×10^{-2} | -1.3836×10^{-5} | 0 | 0 | | $[CO_2]$ | 0 | 5.6741×10^{-5} | -6.3397×10^{-9} | -1.3464×10^{-11} | 0 | | $[CO_2]^2$ | 0 | -2.1797×10^{-8} | 0 | 7.7362×10^{-15} | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.23 Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Tomato | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|-------|--------------------------|--------------------------|--------------------------|------------------| | 1/[CO ₂] | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 4.0061×10^{-2} | 0 | -7.1241×10^{-9} | 0 | | $[CO_2]$ | 0 | 5.688 × 10 ⁻⁵ | -1.182×10^{-8} | 0 | 0 | | $[CO_2]^2$ | 0 | -2.2598×10^{-8} | 5.0264×10^{-12} | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.24 Maximum Canopy Quantum Yield, CQY MAX, Coefficients for Wheat | | 1/PPF | 1 | PPF | PPF ² | PPF ³ | |----------------------|-------|--------------------------|--------------------------|---------------------------|------------------| | 1/[CO ₂] | 0 | 0 | 0 | 0 | 0 | | 1 | 0 | 4.4793×10^{-2} | -5.1946×10^{-6} | 0 | 0 | | [CO ₂] | 0 | 5.1583×10^{-5} | 0 | -4.9303×10^{-12} | 0 | | $[CO_2]^2$ | 0 | -2.0724×10^{-8} | 0 | 2.2255×10^{-15} | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | 1/PPF PPF PPF² PPF³ 0 0 0 0 0 0 0 1 4.6929×10^{-2} -1.9602×10^{-11} $[CO_2]$ 0 0 5.0910×10^{-5} 0 -1.5272×10^{-11} $[CO_2]^2$ 0 0 0 0 -2.1878×10^{-8} 0 $[CO_2]^3$ 0 0 4.3976×10^{-15} Table 4.2.25 Maximum Canopy Quantum Yield, CQY MAX, Coefficients for White Potato #### 4.2.3.2 Modified Energy Cascade Models for Crop Transpiration Following the approach in Section 4.2.3.1 for biomass production, this section focuses on a similar model to predict crop canopy transpiration. In fact, the crop transpiration model employs many of the parameters computed by the algorithm above. The model in this section was adapted from Monje (1998). The vapor pressure deficit, VPD [kPa], is the difference between the saturated vapor pressure for air at the mean atmospheric temperature, VP_{SAT} [kPa], and the actual vapor pressure for the atmosphere, VP_{AIR} [kPa]. Or: $$\begin{aligned} VP_{SAT} &= 0.611 \ e^{\left[\frac{17.4 \ T_{LIGHT}}{T_{LIGHT} + 239}\right]} \\ VP_{AIR} &= VP_{SAT} \times RH \\ VPD &= VP_{SAT} - VP_{AIR} \end{aligned}$$ Equation 4.2-10 where T_{LIGHT} [°C] is the mean atmospheric temperature during the crop's light cycle and RH is the mean atmospheric relative humidity as a fraction bounded between 0 and 1, inclusive. Calculation of VP_{SAT} assumes that the temperature of the canopy leaves, from which transpiration originates, is equal to the mean light-cycle air temperature, T_{LIGHT} . The gross canopy photosynthesis, P_{GROSS} [$\mu mol_{Carbon}/m^2 \bullet s$], may be expressed in terms of previously defined values as: $$P_{GROSS} = A \times CQY \times PPF$$ Equation 4.2-11 The net canopy photosynthesis, P_{NET} [μmol_{Carbon}/m²•s], may be expressed as: $$P_{\text{NET}} = \left[\frac{D_{\text{PG}} - H}{D_{\text{PG}}} + \frac{H \times \text{CUE}_{24}}{D_{\text{PG}}} \right] P_{\text{GROSS}}$$ Equation 4.2-12 where D_{PG} [h/d] is the length of the plant growth chamber's diurnal cycle. During development of these models, Cavazzoni (2001) assumed a value of 24.0 h/d for D_{PG} , which is consistent with ground-based data gathered to date. Table 4.2.26 Summary of Modified Energy Cascade Model Variables for Canopy Transpiration | Variable | Units | Description | Reference/Value | |-------------------|---|---|---| | A | | fraction of PPF absorbed by the plant canopy | Equation 4.2-1 | | $[CO_2]$ | $\frac{\mu mol_{CO_2}}{mol_{Air}}$ | atmospheric concentration of carbon dioxide; model variable | none | | CQY | $\frac{\mu mol_{Carbon}}{\mu mol_{Photon}}$ | canopy quantum yield | Equation 4.2-2 | | CUE ₂₄ | | 24-hour carbon use efficiency; a fraction | Equation 4.2-3 | | D_{PG} | h/d | plant growth diurnal cycle | 24 73 | | DTR | $L_{Water}/m^2 \bullet d$ | daily canopy transpiration rate | Equation 4.2-16 | | g_{A} | mol _{Water} /m²•s | atmospheric aerodynamic conductance | Equation 4.2-14
and
Equation 4.2-15 | | $g_{\rm C}$ | $mol_{Water}/m^2 \bullet s$ | canopy surface conductance | Equation 4.2-13 | | g_{S} | mol _{Water} /m²•s | canopy stomatal conductance | Equation 4.2-14
and
Equation 4.2-15 | | Н | h/d | photoperiod; model variable | none ⁷⁴ | | H_{O} | h/d | nominal photoperiod | Table 4.2.27 | | MW_W | g/mol | molecular weight of water | 18.015 | | P_{ATM} | kPa | total atmospheric pressure; model variable | none | | P_{GROSS} | $\frac{\mu mol_{Carbon}}{m^2 \bullet s}$ | gross canopy photosynthesis | Equation 4.2-11 | | P _{NET} | $\frac{\mu mol_{Carbon}}{m^2 \bullet s}$ | net canopy photosynthesis | Equation 4.2-12 | | PPF | $\frac{\mu mol_{Photon}}{m^2 \bullet s}$ | photosynthetic photon flux; model variable | none | | PPF_{E} | $\frac{\mu mol_{Photon}}{m^2 \bullet s}$ | effective photosynthetic photon flux | Equation 4.2-18 | | RH | | atmospheric relative humidity; model variable | none | | T_{LIGHT} | °C | atmospheric temperature during crop's light cycle | Table 4.2.27 | | VP_{AIR} | kPa | actual moisture vapor pressure | Equation 4.2-10 | | VP_{SAT} | kPa | saturated moisture vapor pressure | Equation 4.2-10 | | VPD | kPa | vapor pressure deficit | Equation 4.2-10 | | $ ho_{ m W}$ | g/L | density of water | 998.23 | _ This value applies to data used to date from terrestrial test facilities. More generally, it's the length of a local sol. For the nominal case, assume the photoperiod, H, equals the nominal photoperiod, H_0 , which is listed in Table 4.2.27. The canopy surface conductance, g_C [mol_{Water}/m²•s], is based on the canopy stomatal conductance, g_S [mol_{Water}/m²•s], and the atmospheric aerodynamic conductance, g_A [mol_{Water}/m²•s]. $$g_{C} = \frac{g_{A} \times g_{S}}{g_{A} + g_{S}}$$ Equation 4.2-13 The following models for g_S and values for g_A were derived from the experimental conditions studied by Monje (1998). With planophile-type canopies, such as for dry bean, lettuce, peanut, soybean, sweet potato, tomato, and white potato, g_S and g_A are computed as: $$g_{S} = (1.717 \text{ T}_{LIGHT} - 19.96 - 10.54 \text{ VPD}) \left(\frac{P_{NET}}{[CO_{2}]}\right)$$ $$g_{A} = 2.5$$ Equation 4.2-14 With erectophile canopies, such as for rice and wheat, g_S and g_A have the form: $$g_{S} = 0.1389 + 15.32 \text{ RH} \left(\frac{P_{\text{NET}}}{\left[\text{CO}_{2} \right]} \right)$$ $$g_{A} = 5.5$$ Equation 4.2-15 The daily canopy transpiration rate, DTR [L Water/m2•d], is: $$DTR = 3600 \frac{s}{h} H \left(\frac{MW_W}{\rho_W} \right) g_C \left(\frac{VPD}{P_{ATM}} \right)$$ Equation 4.2-16 where P_{ATM} [kPa] is the total atmospheric pressure, MW_W is the molecular weight of water, 18.015 g/mol, and ρ_{W} is the density of water, 998.23 g/L at 20 °C. The parameters for the transpiration model are provided in the sections below and the variables are summarized in Table 4.2.26. # 4.2.3.3 Modified Energy Cascade Model Constants for Nominal Temperature Regimes and Photoperiods For nominal temperature regimes and photoperiods, MEC model constants are provided here for the parameters in Section 4.2.3.1 and Section 4.2.3.2. Note: Some values in Table 4.2.27 differ from the corresponding values listed in Table 4.2.6. Table 4.2.27 Nominal Temperature Regimes, Planting Densities, and Photoperiods for the Plant Growth and Transpiration Models | Crop | Nominal
Photoperiod
H _O
[h/d] | Planting
Density ⁷⁵
[plants/m²] | Light Cycle
Temperature,
T _{LIGHT}
[°C] | Dark Cycle
Temperature,
T _{DARK} ⁷⁶
[°C] | |--------------|---|--|---|---| | Dry Bean | 12 | 7 | 26 | 22 | | Lettuce | 16 | 19.2 | 23 | 23 | | Peanut | 12 | 7 | 26 | 22 | | Rice | 12 | 200 | 29 | 21 | | Soybean | 12 | 35 | 26 | 22 | | Sweet Potato | 18 | 16 | 28 | 22 | | Tomato | 12 | 6.3 | 26 | 22 | | Wheat | 20 | 720 | 23 | 23 | | White Potato | 12 | 6.4 | 20 | 16 | Table 4.2.28 Biomass Production Model Time Constants for Nominal Temperature Regime and Photoperiod | Сгор | Fraction of
Edible
Biomass
After t _E
XFRT | Time at Onset of Edible Biomass Formation, t _E [d _{AE}] | Time at Onset of Canopy Senescence, $t_{\rm O}$ [$d_{\rm AE}$] | Time at
Harvest,
t _M
[d _{AE}] | |--------------|--|--|--
---| | Dry Bean | 0.97 | 40 | 42 | 63 | | Lettuce | 0.95 | 1 | n/a ⁷⁷ | 30 | | Peanut | 0.49 | 49 | 65 | 110 | | Rice | 0.98 | 57 | 61 | 88 | | Soybean | 0.95 | 46 | 48 | 86 | | Sweet Potato | 1.00 | 33 | n/a ⁷⁷ | 120 | | Tomato | 0.70 | 41 | 56 | 80 | | Wheat | 1.00 | 34 | 33 | 62 | | White Potato | 1.00 | 45 | 75 | 138 78 | Planting density affects the time to canopy closure, t_A, even though an explicit functionality is not apparent. White potato plants are harvested at $t = 105 d_{AE}$, but $t_M = 138 d_{AE}$ is used for the models. 51 The MEC models do not explicitly use the dark cycle temperature, but because the dark cycle temperature affects a crop's development, these values are assumed implicitly for this set of parameters. ⁷⁷ This crop is harvested before the canopy reaches senescence. Table 4.2.29 Biomass Carbon and Oxygen Production Fractions for Nominal Temperature Regime and Photoperiod | Crop | Biomass
Carbon
Fraction,
BCF | Oxygen Production Fraction, OPF [mol O ₂ /mol C] | |----------|---------------------------------------|---| | Dry Bean | 0.45 | 1.10 | | Lettuce | 0.40 | 1.08 | | Peanut | 0.50 | 1.19 | | Rice | 0.44 | 1.08 | | Soybean | 0.46 | 1.16 | | Crop | Biomass
Carbon
Fraction,
BCF | Oxygen Production Fraction, OPF [mol O ₂ /mol C] | |--------------|---------------------------------------|---| | Sweet Potato | 0.44 | 1.02 | | Tomato | 0.42 | 1.09 | | Wheat | 0.44 | 1.07 | | White Potato | 0.41 | 1.02 | The functions for the canopy closure time, $t_A [d_{AE}]$, have the general form: $$\begin{split} t_{A}\left(\,\text{PPF}_{E}, [\text{CO}_{2}]\,\right) &=\, C_{\,1}\,\,\frac{1}{\text{PPF}_{E}}\,\,\frac{1}{[\text{CO}_{2}]}\,\,+\, C_{\,2}\,\,\frac{1}{\text{PPF}_{E}}\,\,+\, C_{\,3}\,\,\frac{[\text{CO}_{2}]}{\text{PPF}_{E}}\,\,+\, C_{\,4}\,\,\frac{[\text{CO}_{2}]^{\,2}}{\text{PPF}_{E}}\,\,+\, C_{\,5}\,\,\frac{[\text{CO}_{2}]^{\,3}}{\text{PPF}_{E}}\\ &+\, C_{\,6}\,\,\frac{1}{[\text{CO}_{2}]}\,\,+\,\,\text{Constant}\,\,+\,\,C_{\,8}\,[\text{CO}_{2}]\,\,+\,\,C_{\,9}\,[\text{CO}_{2}]^{\,2}\,\,+\,\,C_{\,10}\,[\text{CO}_{2}]^{\,3}\,\,+\,\,C_{\,11}\,\,\frac{\text{PPF}_{E}}{[\text{CO}_{2}]}\\ &+\,\,C_{\,12}\,\,\text{PPF}_{E}\,\,+\,\,C_{\,13}\,\,\text{PPF}_{E}\,[\text{CO}_{2}]\,\,+\,\,C_{\,14}\,\,\text{PPF}_{E}\,[\text{CO}_{2}]^{\,2}\,\,+\,\,C_{\,15}\,\,\text{PPF}_{E}\,[\text{CO}_{2}]^{\,3}\,\,+\,\,C_{\,16}\,\,\frac{\text{PPF}_{E}^{\,2}}{[\text{CO}_{2}]}\\ &+\,\,C_{\,17}\,\,\text{PPF}_{E}^{\,2}\,\,+\,\,C_{\,18}\,\,\text{PPF}_{E}^{\,2}\,[\text{CO}_{2}]\,\,+\,\,C_{\,19}\,\,\text{PPF}_{E}^{\,2}\,[\text{CO}_{2}]^{\,2}\,\,+\,\,C_{\,20}\,\,\text{PPF}_{E}^{\,2}\,[\text{CO}_{2}]^{\,3}\,\,+\,\,C_{\,21}\,\,\frac{\text{PPF}_{E}^{\,3}}{[\text{CO}_{2}]}\\ &+\,\,C_{\,22}\,\,\text{PPF}_{E}^{\,3}\,\,+\,\,C_{\,23}\,\,\text{PPF}_{E}^{\,3}\,[\text{CO}_{2}]\,\,+\,\,C_{\,24}\,\,\text{PPF}_{E}^{\,3}\,[\text{CO}_{2}]^{\,2}\,\,+\,\,C_{\,25}\,\,\text{PPF}_{E}^{\,3}\,[\text{CO}_{2}]^{\,3}\\ &\quad\text{Equation}\,\,4.2\text{-}17\\ \end{split}$$ where C_1 through C_{25} denote coefficients. PPF_E is expressed in [μ mol/m²•s], while [CO₂] is measured in $\left[\frac{\mu$ mol_{CO₂}}{mol_{Air}\right]. To simplify the presentation of these functions, Table 4.2.30 through Table 4.2.38 present the coefficient values for each crop in a matrix using the form of Table 4.2.16 above. The effective photosynthetic photon flux, PPF_E [µmol/m²•s], (Rodriguez and Bell, 2004) is: $$PPF_{E} = PPF\left(\frac{H}{H_{O}}\right)$$ Equation 4.2-18 where values for nominal photoperiod, H_0 [h/d], are tabulated in Table 4.2.27. Table 4.2.30 Canopy Closure Time, t_A, Coefficients for Dry Bean with Nominal Conditions | | $1/PPF_{E}$ | 1 | PPF | PPF_{E}^{2} | $\mathrm{PPF_E}^{\;3}$ | |------------|--------------------------|--------|-------------------------|-----------------------------|--------------------------| | | 2.9041 × 10 ⁵ | 0 | 0 | 0 | 0 | | 1 | 1.5594×10^{3} | 15.840 | 6.1120×10^{-3} | 0 | 0 | | $[CO_2]$ | 0 | 0 | 0 | - 3.7409 × 10 ⁻⁹ | 0 | | $[CO_2]^2$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 9.6484×10^{-19} | Table 4.2.31 Canopy Closure Time, t_A, Coefficients for Lettuce with Nominal Conditions | | $1/PPF_{E}$ | 1 | $\mathbf{PPF}_{\mathbf{E}}$ | PPF_{E}^{2} | $\mathrm{PPF_E}^{~3}$ | |----------------------|-------------------------|-------------------------|-----------------------------|---------------|-----------------------| | 1/[CO ₂] | 0 | 0 | 1.8760 | 0 | 0 | | 1 | 1.0289×10^{4} | 1.7571 | 0 | 0 | 0 | | $[CO_2]$ | - 3.7018 | 0 | 0 | 0 | 0 | | $[CO_2]^2$ | 0 | 2.3127×10^{-6} | 0 | 0 | 0 | | $[CO_2]^3$ | 3.6648×10^{-7} | 0 | 0 | 0 | 0 | Table 4.2.32 Canopy Closure Time, t_A, Coefficients for Peanut with Nominal Conditions | | $1/PPF_{E}$ | 1 | $\mathbf{PPF_E}$ | PPF _E ² | PPF_{E}^{3} | |----------------------|-------------------------|----------------------------|------------------|-------------------------------|-------------------------| | 1/[CO ₂] | 3.7487×10^{6} | - 1.8840 × 10 ⁴ | 51.256 | - 0.05963 | 2.5969×10^{-5} | | 1 | 2.9200×10^{3} | 23.912 | 0 | 5.5180×10^{-6} | 0 | | $[CO_2]$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^2$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^3$ | 9.4008×10^{-8} | 0 | 0 | 0 | 0 | Table 4.2.33 Canopy Closure Time, t_A, Coefficients for Rice with Nominal Conditions | | $1/PPF_{E}$ | 1 | $\mathbf{PPF}_{\mathbf{E}}$ | $\mathrm{PPF_E}^{2}$ | PPF _E ³ | |----------------------|--------------------------|------------------------|-----------------------------|--------------------------|-------------------------------| | 1/[CO ₂] | 6.5914×10^{6} | -3.748×10^{3} | 0 | 0 | 0 | | 1 | 2.5776 × 10 ⁴ | 0 | 0 | 4.5207×10^{-6} | 0 | | $[CO_2]$ | 0 | - 0.043378 | 4.562×10^{-5} | -1.4936×10^{-8} | 0 | | $[CO_2]^2$ | 6.4532×10^{-3} | 0 | 0 | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.34 Canopy Closure Time, t_A, Coefficients for Soybean with Nominal Conditions | | $1/PPF_{E}$ | 1 | $\mathbf{PPF_E}$ | $\mathrm{PPF_E}^{2}$ | PPF_{E}^{3} | |----------------------|-------------------------|---------------------------|-------------------------|----------------------|--------------------------| | 1/[CO ₂] | 6.7978×10^{6} | - 4.326 × 10 ⁴ | 112.63 | - 0.13637 | 6.6918×10^{-5} | | 1 | -4.3658×10^{3} | 33.959 | 0 | 0 | -2.1367×10^{-8} | | $[CO_2]$ | 1.5573 | 0 | 0 | 0 | 1.5467×10^{-11} | | $[CO_2]^2$ | 0 | 0 | -4.911×10^{-9} | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.35 Canopy Closure Time, t_A, Coefficients for Sweet Potato with Nominal Conditions | | 1/PPF _E | 1 | $\mathbf{PPF_E}$ | PPF _E ² | PPF _E ³ | |----------------------|-------------------------|--------|------------------|-------------------------------|-------------------------------| | 1/[CO ₂] | 1.2070×10^{-6} | 0 | 0 | 0 | 4.0109×10^{-7} | | 1 | 4.9484×10^{3} | 4.2978 | 0 | 0 | 0 | | $[CO_2]$ | 0 | 0 | 0 | 0 | 2.0193×10^{-12} | | $[CO_2]^2$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.36 Canopy Closure Time, t_A, Coefficients for Tomato with Nominal Conditions | | $1/PPF_{E}$ | 1 | $\mathbf{PPF}_{\mathbf{E}}$ | PPF_{E}^{2} | PPF_{E}^{3} | |----------------------|--------------------------|--------|-----------------------------|--------------------------|---------------| | 1/[CO ₂] | 6.2774 × 10 ⁵ | 0 | 0.44686 | 0 | 0 | | 1 | 3.1724×10^{3} | 24.281 | 5.6276×10^{-3} | -3.0690×10^{-6} | 0 | | $[CO_2]$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^2$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.37 Canopy Closure Time, t_A, Coefficients for Wheat with Nominal Conditions | | $1/PPF_{E}$ | 1 | $\mathbf{PPF_E}$ | $\mathrm{PPF_E}^{\ 2}$ | PPF_{E}^{3} | |----------------------|------------------------|--------|-------------------------|--------------------------|---------------| | 1/[CO ₂] | 9.5488×10^{4} | 0 | 0.3419 | -1.9076×10^{-4} | 0 | | 1 | 1.0686×10^{3} | 15.977 | 1.9733×10^{-4} | 0 | 0 | | $[CO_2]$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^2$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | Table 4.2.38 Canopy Closure Time, t_A, Coefficients for White Potato with Nominal Conditions | | $1/PPF_{E}$ | 1 | $\mathbf{PPF}_{\mathbf{E}}$ | PPF_{E}^{2} | PPF _E ³ | |----------------------|------------------------|---|-----------------------------|--------------------------|-------------------------------| | 1/[CO ₂] | 6.5773×10^{5} | 0 | 0 | 0 | 0 | | 1 | 8.5626×10^{3} | 0 | 0.042749 | -1.7905×10^{-5} | 0 | | $[CO_2]$ | 0 | 0 | 8.8437×10^{-7} | 0 | 0 | | $[CO_2]^2$ | 0 | 0 | 0 | 0 | 0 | | $[CO_2]^3$ | 0 | 0 | 0 | 0 | 0 | For certain crops under low-lighting conditions, the relationships above for t_A and A_{MAX} require modification. Physically, the canopy does not close under low light, so A_{MAX} does not reach 0.93, for the nominal photoperiod and planting densities listed in Table 4.2.27. Thus, to use the models above under such conditions and obtain reasonably accurate results, modified values for the time at canopy closure, t_A , and the maximum fraction of PPF absorbed by the plant canopy, A_{MAX} , are required. Table 4.2.39 provides modified values for the conditions listed, where t_A is the time until the listed A_{MAX} is attained. The nominal photoperiods and planting densities associated with these values are also given for reference, and they are consistent with values provided in Table 4.2.27 above. Table 4.2.39 MEC Model Parameters for Low-Light Conditions, Nominal Temperature Regimes | Crop | Photo-
period
[h/d] |
Planting
Density
[plants/m²] | PPF
[μmol/m²•s] | [CO ₂]
[µmol/mol] | $egin{array}{c} t_{ m A} \ [d_{ m AE}] \end{array}$ | $\mathbf{A}_{ ext{MAX}}$ | |---------|---------------------------|------------------------------------|--------------------|----------------------------------|---|--------------------------| | Lettuce | | | | 330 | 32 | 0.18 | | | | | 200 | 660 | 32 | 0.35 | | | 16 | 19.2 | 200 | 990 | 32 | 0.46 | | | | | | 1,320 | 32 | 0.49 | | | | | 300 | 330 | 32 | 0.75 | | Rice | | | | 330 | 45 | 0.13 | | | | | 200 | 660 | 45 | 0.21 | | | | | 200 | 990 | 45 | 0.26 | | | | | | 1,320 | 45 | 0.28 | | | | 200 | 300 | 330 | 50 | 0.33 | | | 12 | | | 660 | 50 | 0.50 | | | | | | 990 | 50 | 0.59 | | | | | | 1,320 | 50 | 0.62 | | | | | 400 | 330 | 50 | 0.57 | | | | | | 660 | 50 | 0.75 | | | | | | 990 | 50 | 0.82 | | | | | | 1,320 | 50 | 0.83 | | Sweet | | 16 | 200 | 330 | 30 | 0.58 | | Potato | 18 | | | 660 | 30 | 0.76 | | | | | | 990 | 30 | 0.84 | | | | | | 1,320 | 30 | 0.86 | | | | | 300 | 330 | 31 | 0.90 | | White | | | | 330 | 36 | 0.34 | | Potato | | | 200 | 660 | 38 | 0.49 | | | 12 | 6.4 | 200 | 990 | 38 | 0.58 | | | 12 | 0.4 | | 1,320 | 39 | 0.60 | | | | | 300 | 330 | 40 | 0.80 | | | | | 300 | 660 | 42 | 0.90 | MEC model constants for additional temperature regimes are reported in Cavazzoni (2001). #### 4.3 Food Subsystem Food, though historically omitted from life support analysis, has significant impacts on closure and the cost of crew support. In particular, food, if grown on-site, can regenerate some or all of the crew's air and water. If more than about 25% of the food, by dry mass, is produced locally, all the required water can be regenerated by the same process. If approximately 50% or more of the food, by dry mass, is produced on site, all the required air can be regenerated by the same process (Drysdale, *et al.*, 1997). The former value depends on the crop and growth conditions. The latter number, however, depends on the cropping scenario and the overall harvest index. ### 4.3.1 Physical Parameters for Historical Food Flight Systems The crew food energy requirement will depend on the crew themselves, their lean body mass in particular, and the amount of physical work they perform. Extravehicular activity (EVA), for example, requires additional food energy compared with crews conducting only intravehicular activities (IVA) because more physical work is typically associated with an EVA. Unless specified otherwise, this document assumes an average body mass of 70 kg, and an intravehicular metabolic requirement of 11.82 MJ/CM-d, which are consistent with Duffield (2003) and derived from NASA (1991). The mass of food required depends heavily on the lipid content and the degree of hydration. A 30 % lipid content, by metabolic energy, is generally recommended though much lower levels of lipids have been suggested by some sources. Degree of hydration is largely a function of the type of food, and the method of processing and storage. Fresh foods can have as much as 99 % water content, by mass, while dehydrated foods have as little as 3 % moisture. Food quality is not specifically discussed here, because this topic is addressed when the Food Subsystem is designed. However, food quality can have a tremendous impact on crew morale and the success of a long-duration mission. The mass of food also depends on food quality. For example, a greater mass of protein is required if it is of inferior quality. Digestibility will also vary, being lowest for vegetarian diets. As noted above, these factors are currently beyond the scope of this discussion. Besides the mass of food itself, food requires packaging and/or appropriate containment to protect it from degradation and contamination. Packaging includes wrapping and/or boxes around the food itself, such as for individual servings. Appropriate containment describes stowage, such as food lockers, provision of a suitable atmosphere, temperature, and other environmental conditions, such as freezers for some foods, and secondary structure to house the stowage and environmentally conditioned chambers. Section 3.2.2 provides estimates for supporting secondary structure with the Food Subsystem. Analysis of Table 4.3.1, which presents estimates of associated food packaging masses from historical systems, indicates that an additional ~15 % mass penalty, based on fresh food mass, is appropriate for individually packaged meals. Note that the values presented in Table 4.3.1 are historical or predicted averages for the indicated programs and, therefore, may or may not provide 11.82 MJ/CM-d of metabolic energy. Water Mass Volume Content [kg/CM-d] [m³/CM-d] Comments References [%] Parameter Information from $0.67^{(1)}$ $0^{(1)}$ IVA Food, dw A Reference Value Bourland (1998) or **Space Transportation Food System** Vodovotz (1999), except as noted. STS Food 79 Food Dehydrated, $0^{(2)}$ $0.66^{(2)}$ NASA (1995), 11.82 MJ/CM-d Section 7.2.2.2.3 Food As-Shipped, Levri (2002) 42 (2) $1.147^{(2)}$ No Packaging, Perchonok, et al. 11.82 MJ/CM-d (2002) $0.26^{\,(2)}$ Packaging Alone (clean) Container Mass (ISS "Pantry-style storage") $0.35^{(2)}$ without secondary structure 80 Food As-Shipped, Packaged 42 (2) $1.76^{(2)}$ $0.0048^{(2)}$ (ISS "Pantry-style storage"), and within a Container **International Space Station Food Systems** Phase II 81 Food As-Shipped, Packaged $1.83^{(3)}$ TBD TBD with Food Container Phase III 82 Food As-Shipped, 1.955 66 No Packaging Table 4.3.1 Historical and Near-Term Food Subsystem Masses 0.345 2.3 0.006570 For a food system based on the Shuttle Training Menu, as detailed above, Levri (2002) lists the properties of the rehydration apparatus and conduction oven collectively as 36.3 kg occupying 0.094 m³ based on the Shuttle galley. During use, the rehydration apparatus consumes up to 0.540 kW to heat water. The conduction oven, when operational, consumes up to 0.360 kW for heaters and 0.060 kW for fans. Thus, the maximum total power load for the galley is 0.960 kW during operation. Packaging Alone Food As-Consumed, Packaged Perchonok, *et al.* (2002) reports that a loaded ISS food container for Phase II averages 5.5 kg each and contains nine meals plus snacks. This is equivalent to a single day's food for three ISS crewmembers. This is equivalent, on average, to 0.611 kg/meal, assuming snacks are extensions of the standard meals, or 1.83 kg/CM-d. Individual food container masses vary according to individual crew entrée preferences and Space Transportation System (STS) food systems are provided for reference only. They do not meet nutritional requirements for long-duration space flight. (For example, while this diet meets all minimum nutritional requirements, it exceeds the limit for sodium and iron for a weightless diet.) These food systems do not use any refrigeration. Historically, Bourland (1999) reports an empty locker for food aboard Shuttle has a mass of 6.4 kg. Filled, this locker holds up to 42 individual meals (Perchonok, *et al.*, 2002). The overall locker mass, when filled, is 24.5 kg (Bourland, 1999). This is equivalent to 0.583 kg/meal, or 1.75 kg/CM-d. The Shuttle food system is shelf-stable without any frozen components. Note that assessments from Levri (2002) assume ISS "Pantry-style storage" and not Shuttle lockers. International Space Station (ISS) Assembly Phase food system. This system is shelf stable. International Space Station (ISS) Assembly Complete food system. This food is provided as 50% frozen products. For a 540 CM-d (six crew for 90 d) food supply, 1.84 m³ of refrigerated storage is required. nutritional requirements, and the containers themselves are placed in racks, incurring a secondary structure penalty not included in the masses above. #### 4.3.2 Physical Parameters of Refrigeration Equipment Table 4.3.2 presents characteristics for the ISS refrigerator / freezer technology. These units are designed, but ISS Program deferred launching them along with the planned frozen food system. The internal volume and internal load apply to the internal refrigerator or freezer cargo capacity within a single unit assigned to a single rack, while the other parameters generally describe the exterior properties of the overall unit. Each ISS refrigerator / freezer fits within one ISS rack and has four cold volume compartments, each with a dedicated thermoelectric thermal energy management system. An ISS refrigerator / freezer may operate in one of three modes, depending on the thermostat settings for the internal compartments. In the freezer mode all four compartments operate as refrigerators mode all four compartments operate as refrigerators, and in the refrigerator / freezer mode two compartments operate as refrigerators while the other two compartments operate as freezers. The overall system thermodynamic coefficient of performance (COPs) for the ISS refrigerator / freezer in freezer mode is 0.36 (Ewert, 2002a). Waste heat is rejected to the internal thermal control loops. The ISS unit has an operational lifetime of 10 y, with servicing provided on the ground once a year. | | | Freezer
Mode | Refrigerator
/ Freezer
Mode | |---------------------------|--------|-------------------|-----------------------------------| | Unit Mass | kg | 321.0 (1) | 321.0 (1) | | Secondary Structure Mass | kg | 91 ⁽²⁾ | 91 (2) | | Volume, Including Rack | m³ | 2.00 (3) | 2.00 (3) | | Volume, Without Rack | m³ | 1.16 (3) | 1.16 (3) | | Power | kW | 0.268 (4) | 0.205 (4) | | Thermal Energy Management | kW | 0.297 (4) | 0.228 (4) | | Crewtime | CM-h/y | 0 (1) | 0 (1) | | Logistics | kg/y | 321.0 (1) | 321.0 (1) | | Internal Load | kg | 295 (1) | 295 (1) | | Internal Volume | m³ | 0.614 (1) | 0.614 (1) 83 | #### References - (1) Toups, et al. (2001) - Shepherd (2001) - ³⁾ Vonau (2002) - Winter, et al. (2001) More generally, Table 4.3.3 lists properties for frozen food storage per
frozen-food-mass (ffm) basis. The nominal and low values reflect advanced or anticipated technologies, while the high values are based on ISS technology. Vapor compression and Stirling refrigeration technologies are more efficient, generally exhibiting higher COP_S values than thermoelectric approaches. However, these advanced technologies are at low technology readiness and require further development to meet spaceflight requirements, especially with respect to weightlessness and acoustics (Ewert, 2002a). As described in Ewert (2002b) and presented in Equation 4.3-1, the specific power consumption for a cooled volume within a cabinet, \hat{W}_{RF} [kW/kg ffm], may be expressed as an empirical function of two system-level values, the composite thermal resistance, R_S [m²•K/kW], and COP_S [kW electrical/kW thermal]. R_S characterizes the overall resistance to heat transfer to or from a cooled volume, such as a refrigerator or freezer, through the cabinet wall accounting for insulation, door seals, and any other pathways for heat transfer. COP_S is the system-level coefficient of performance defined as the net heat removed from the cooled volume divided by the total electrical power consumed by the refrigerator or freezer unit including the heat pump cycle and all supporting equipment. The assumed frozen food density within the cooled ⁸³ In refrigerator / freezer mode, half of the internal cold volume is a refrigerator while the other half is a freezer. volume, including packaging and gaps, is 480 kg/m^3 . The assumed air temperature within the cooled volume is $-22 \,^{\circ}\text{C}$, while the ambient external cabin temperature is $23 \,^{\circ}\text{C}$. $$\hat{W}_{RF} = 1.028 \left(\frac{1}{R_S}\right) \left(\frac{1}{COP_S}\right)$$ Equation 4.3-1 Table 4.3.3 Frozen Food Storage on a Property per Frozen-Food-Mass Basis | | | Assumptions | | | |--------------------|--|-------------|-----------|--------------------| | Characteristic | Units | low | nominal | _ | | 1/COP _S | $\frac{kW_{electrical}}{kW_{thermal}}$ | 0.5 (1) | 1.0 (1) | 9.2 (1) | | $1/R_S$ | $kW/m^2 \bullet K \times 10^{-3}$ | 0.28 (1) | 0.32 (1) | 0.32 (1) | | Mass 84 | kg | | 220 (4) | 321 (2) | | Wiass * | kg/kg ffm | | 0.75 | 1.09 | | External Volume, | m³ | | TBD | 2.00 (3) | | Including Rack | $m^3/kg_{ffm} \times 10^{-3}$ | | | 6.78 | | External Volume, | m³ | | 1.16 (4) | | | Excluding Rack | $m^3/kg_{ffm} \times 10^{-3}$ | | 3.93 | | | Power | kW | 0.048 (1) | 0.096 (1) | 0.268 (1) | | Tower | $kW/kg_{ffm} \times 10^{-3}$ | 0.16 | 0.33 | 0.91 | | Thermal Energy | kW | 0.053 (1) | 0.106 (1) | 0.297 (1) | | Management | $kW/kg_{ffm} \times 10^{-3}$ | 0.18 | 0.36 | 1.01 | | Crewtime | CM-h/y | 0.0 | 0.0 | 0.0 | | Ciewtillic | CM-h/(y•kg ffm) | 0.0 | 0.0 | 0.0 | | Logistics | kg/y | 0.0 | 0.0 | 321 ⁽²⁾ | | Logistics | kg/(y•kg ffm) | 0.0 | 0.0 | 1.09 | #### References Ewert (2002a) Toups, et al. (2001) Rodriguez and England (1998) Vonau (2002) #### 4.3.3 Crewtime for the Food Subsystem Overall crewtime requirements in the galley depend on the form in which food is shipped and its preparation requirements. Crewtime required for food preparation during Space Transportation System (STS, or Shuttle) missions is 45-90 minutes per day for a crew of up to six (NASA, 1996). This approach uses individually packaged servings. If food preparation requires more than heating and/or re-hydration, then the additional preparation complexity increases crewtime for preparation compared with current systems. However, more involved preparation may allow for higher quality food. Hunter (1999) provides another estimate of crewtime for food preparation. Hunter's model assumes that each crewmember eats ten different food dishes per day. For a crew of six, each dish prepared using ingredients provided by bioregenerative methods requires 15 to 45 minutes each, while each dish taken from resupplied stocks requires an average of 6 minutes to prepare based on NASA (1996). Assuming meals prepared using bioregenerative methods each require 30 minutes, on average, to prepare, a diet based on crops grown on-site would require 5.0 CM-h/d, or 0.83 CM-h/CM-d, assuming a crew of six. Daily meals prepared completely from resupplied foods would require 1.0 CM-h/d, or 0.17 CM-h/CM-d. Assuming five dishes are prepared from crops grown on site and five dishes are prepared from resupplied stocks, daily meal preparation time would be 3.0 CM-h/d or 0.50 CM-h/CM-d. Kloeris, *et al.* (1998) report meal preparation time during the Lunar Mars Life Support Test Program (LMLSTP) Phase III test while using the 10-day BIO-Plex menu averaged 4.6 CM-h/d. 59 Including the freezer mass and rack but excluding the secondary structure. There will also be crewtime requirements to process the crops into edible food ingredients. These times, though expected to be significant, have not been calculated to date. #### **4.3.4** Food Subsystem Waste Generation Wastage will depend on the type of food and the type of preparation, but can be quite large. For example, during the 10-day BIO-Plex menu test conducted during the LMLSTP Phase III, total waste, including preparation, plate waste, and unused, leftover food, was 42% (Kloeris, *et al.*, 1998). Typically much lower values are assumed for prepackaged food systems. Wastage occurs both due to food adhering to packaging and due to plate wastage. Waste model values are noted below and in Section 4.5.4.7 for both historical pre-packaged food systems and projected food systems based on crops from bioregenerative life support systems. #### 4.3.5 Overall Food Subsystem Parameters Typical values from the literature for food-related masses are shown in Table 4.3.4. However, the food mass values here do not reflect as great a range as is associated with the metabolic gas exchange values in Table 4.1.1. The listed food masses in Table 4.3.4 are "as shipped" and before addition of any hydration fluid and reflect historical pre-packaged food systems, although the upper value for crewtime is associated with a Food Subsystem using crop products derived from a biomass production chamber. Table 4.3.4 Food Quantity and Packaging | | | | Assumptions | | I | |---|---------|-------------|-------------|-------------|---| | Parameter | Units | lower | nominal | upper | References | | IVA Food, dry mass 85 | kg/CM-d | 0.54 (8) | 0.617 (1) | 0.66 (2) | (1) NASA (1991) | | IVA Human Metabolic
Water Production | kg/CM-d | | 0.345 (1) | | (2) Levri (2002)
(3) Perchonok (2001)
and NASA (1991) | | IVA Energy | MJ/CM-d | | 11.82 (1) | | (4) Derived from | | IVA Potable Water
Consumption | kg/CM-d | | 3.909 (3) | | McBarron, et al.
(1993); metabolic
rate of 293 W/CM | | EVA Food, dry mass, added ⁸⁶ | kg/CM-h | | + 0.029 (4) | | and a respiratory quotient of 0.9. | | EVA Metabolic Water
Production added ⁸⁶ | kg/CM-h | | + 0.016 (4) | | (3) Rouen (2001)
(6) NASA (1996)
(7) Kloeris, et al. (1998) | | EVA Energy added 86 | MJ/CM-h | | + 0.570 (5) | | (8) Lange and Lin (1998) | | EVA Potable Water
Consumption | kg/CM-h | | | 0.24 (1) | | | Packaging 87 | kg/kg | | + 15 % | | | | Crewtime | CM-h/d | 1 – 1.5 (6) | 1.5 (6) | 4.6+ (7) 88 | | #### **4.3.6** Food Subsystems Based on Biomass Production Systems The ALS Project assumes that crops within a biomass production chamber will be grown and harvested on a bulk basis, rather than quasi-continuously. This assumption is designed to minimize crewtime requirements by making crew activities more efficient, and may be revisited when more data is available. The three diets presented here assume differing availabilities for crops grown on-site. ⁸⁶ EVA requirements are in addition to any IVA requirements. On a dry mass (dw) basis. Packaging accounts for individual food packages only. Secondary structure, lockers, and trays are additional. This value is derived using "ready to use" ingredients and includes no crop processing to develop ingredients. An estimate including crop processing to develop ingredients might be double this value, or ~9 CM-h/d, or more. Table 4.3.5 provides wet or fresh masses for the dietary components, as received from the Biomass Subsystem, while Table 4.3.6 provides the corresponding nutritional information. Table 4.3.5 Menu Masses for Diets Using Advanced Life Support Crops and Resupplied Foods | | Average Production Based on Consumption,
Fresh Mass [kg/CM-d] | | | | | | |---------------------------------|--|--|--------------------------------|--|--|--| | Сгор | Diet Using
Only ALS
Salad Crops ⁸⁹ | Diet Using
Salad and
Carbohydrate
Crops ⁹⁰ | Diet Using All
ALS Crops 91 | | | | | Cabbage | 0.0194 | 0.0025 | n/a | | | | | Carrot | 0.0365 | 0.040 | 0.0401 | | | | | Celery | n/a | 0.0075 | n/a | | | | | Dry Bean, inc. lentil and pinto | n/a | 0.013 | 0.0214 | | | | | Green Onion | 0.0045 | 0.034 | 0.0226 | | | | | Lettuce | 0.0156 | 0.021 | 0.0075 | | | | | Mushroom | n/a | 0.0013 | n/a | | | | | Pea | n/a | 0.0038 | n/a | | | | | Peanut | n/a | n/a | 0.0288 | | | | | Peppers | n/a | 0.031 | n/a | | | | | Radish | 0.009 | n/a | 0.0150 | | | | | Rice | n/a | n/a | 0.0214 | | | | | Snap Bean | n/a | 0.010 | n/a | | | | | Soybean | n/a | n/a | 0.2340 | | | | | Spinach | 0.0048 | 0.040 | 0.0463 | | | | | Sweet Potato | n/a | 0.18 | 0.0768 | | | | | Tomato | 0.0460 | 0.21 | 0.2854 | | | | | Wheat | n/a | 0.22 | 0.0963 | | | | | White Potato | n/a | 0.17 | 0.1047 | | | | | Crop Sub Total | 0.1358 | 1.0 | 1.00 | | | | | Water 92 | 1.1581 | 2.1 | 0.6053 | | | | | Resupplied Foodstuffs | 1.168 93 | 0.5 93,94 | 0.0944 | | | | | Total | 2.462 | 3.6 | 1.70 | | | | | Potable Water 95 | 2.0 |
2.0 | 2.0 | | | | | Food Processing Waste | TBD | TBD | 0.094 | | | | From Hall, et al. (2000). This diet assumes a 10-day cycle. From Hall and Vodovotz (1999). This diet assumes a 20-day cycle. From Ruminsky and Hentges (2000). This diet assumes a 10-day cycle. Water for hydration, cooking, and food preparation only. Water for clean-up is not included. Water tankage is not included. Resupplied food is a combination of STS and ISS foodstuffs. Oil is included as resupply. No frozen or refrigerated foods are assumed for this calculation. Packaging is not included. Resupplied food is about 40 % moisture by mass. Resupplied food includes meat. The crew also requires 2.0 L/CM-d for drinks, again excluding packaging/tankage. (Perchonok, 2001) In all cases, the menus given in Table 4.3.5 and Table 4.3.6 are designed for use as a unit in order to maintain nutritional integrity. However, minor changes might include moving small amounts of crops from the list to be grown and into the resupplied mass, especially for those items like rice that are prepared for consumption without post-growth processing operations that reduce the total edible biomass from the original crop. All diets are comparable in nutritional content to the International Space Station Assembly Complete food system. Table 4.3.6 Nutritional Content of Diets Using Advanced Life Support Crops and Resupplied Foods | Dietary
Component | Units | Goal | Diet Using
Only ALS
Salad
Crops ⁸⁹ | Diet Using
Salad and
Carbohydrate
Crops ⁹⁰ | Diet Using All
ALS Crops 91 | |----------------------|-------------|-------------------------------|--|--|--------------------------------| | Energy | MJ/CM-d | 11.82 96 | 9.31 | 9.74 | 7.74 | | Carbohydrate | g/CM-d | _ | 312.179 | 357.1 | 314.12 | | Fat | g/CM-d | _ | 71.9141 | 71.6 | 46.84 | | Protein | g/CM-d | _ | 91.2913 | 73.1 | 54.91 | | Calcium, Ca | mg/CM-d | 1,000 – 1,200 ⁹⁷ | 925.557 | 812 | 545 | | Iron, Fe | mg/CM-d | ≤ 10 ⁹⁷ | 19.2385 | 21.5 | 17.23 | | Magnesium, Mg | mg/CM-d | 350 ⁹⁷ | 294.687 | 386 | 376.48 | | Phosphorous, P | mg/CM-d | ≤ 1.5 Ca intake ⁹⁷ | 1,440.68 | 1,356 | 1,079.52 | | Potassium, K | mg/CM-d | ~ 3,500 ⁹⁷ | 3,316.57 | 3,723 | 3,179.86 | | Sodium, Na | mg/CM-d | 1,500 - 3,500 97 | 3,909.56 | 3,600 | 3,205.96 | | Zinc, Zn | mg/CM-d | 15 ⁹⁷ | 12.8077 | 10 | 7.5 | | Dietary Fiber | g/CM-d | $10 - 25^{97}$ | 25.1129 | 33.3 | 28.5 | | Percentage of En | ergy Contri | buted to Diet | | | | | Carbohydrate | % | 50 – 55 ⁹⁷ | 55.5 | 61 | 68.1 | | Fat | % | 30 – 35 97 | 28.7 | 27 | 22.4 | | Protein | % | 12 – 15 ⁹⁷ | 16.2 | 12 | 12 | The Diet Using Only ALS Salad Crops (Hall, *et al.*, 2000) is aimed at near-term missions and supplements more traditional packaged food systems with fresh food in the form of salad crops. The bulk of the nutritional content is supplied by the packaged food and the degree of closure is low. The Diet Using Salad and Carbohydrate Crops (Hall and Vodovotz, 1999) is also aimed at near-term missions, but this diet provides somewhere around half of the necessary mass through crops grown on-site. Resupply includes products high in protein, such as meat, in addition to seasonings and other supporting foodstuffs. Oil is also provided via resupply, as typical oil crops are not grown for this diet. Overall, this approach provides greater on-site food closure, adds only moderate additional food processing, and provides variety equivalent to that of a vegetable garden. The Diet Using All ALS Crops (Ruminsky and Hentges, 2000) uses a wide variety of species, and provides a high degree of closure. Oil is provided from peanut, but the specific processing has not been identified. With respect to closure, the resupply mass includes herbs and condiments. As the ALS crop variety is limited, resupply items provide necessary nutrients that are not available in sufficient quantities within the grown biomass. - ⁹⁶ From NASA (1991). ⁹⁷ From Lane, *et al.* (1996). Levri, *et al.* (2001) examined prepackaged food systems for exploration missions to Mars using the standard Shuttle Training Menu with a 7-day menu cycle as a basis. To support the nominal NASA crewmember, the standard Shuttle Training Menu was adjusted slightly to raise the energy content to 11.82 MJ/CM-d. Data collected by Levri, *et al.* (2001) showed that the practical minimum wastage rate of resupplied food for situations in which the crew attempts to eat all of the food with which they are supplied is 3 % by mass. This remaining 3 % of the food mass adheres to the inside of the food packaging. Table 4.3.7 presents mass and volume properties for three study food systems, as formulated by Levri, *et al.* (2001), which are modified from the standard Shuttle Training Menu. Each system assumes crew metabolic loads consistent with intravehicular activities. "As-shipped" food contains any moisture present when the food is packaged for launch. Food "as-consumed" also includes any additional water that is added to rehydrate food items and powdered beverages before consumption. The additional drinking water is computed based on the assumption that a crewmember consumes at least 239.0 milliliters of water, either within food or in addition to food, for every Mega-Joule of metabolic energy within the consumed food to provide proper hydration for metabolic assimilation of the food. ⁹⁸ Some sources, such as the National Research Council (1989), recommend as much as 358.5 milliliters of water per Mega-Joule of energy in the consumed food. Generally, these food systems are stored under ambient conditions in an ISS food locker. Frozen storage, when noted, assumes an ISS thermoelectric freezer (Section 4.3.2). Locker and freezer volumes are computed with respect to external dimensions. **Table 4.3.7** Properties of Early Mars Diets for Intravehicular Activities Using Resupplied Foods | | Units | Modified
Shuttle
Training
Menu ⁹⁹ | Low
Moisture
Content
Menu ⁹⁹ | Menu
Containing
Some
Frozen
Food ⁹⁹ | |---------------------------------------|---------|---|--|--| | IVA Food Properties, No Packaging | | | | | | Food, Dry Mass | kg/CM-d | 0.66 | 0.66 | 0.66 | | Food "As-Shipped" | kg/CM-d | 1.15 | 0.92 | 1.37 | | Moisture Content of Food "As-Shipped" | % | 42 | 28 | 52 | | Food "As-Consumed," with Rehydration | kg/CM-d | 2.40 | 2.20 | 2.38 | | Additional Drinking Water | kg/CM-d | 1.132 | 1.322 | 1.153 | | IVA Food Packaging Properties | | | | | | Packaging Mass | kg/CM-d | 0.26 | 0.27 | 0.24 | | IVA Food Locker Properties 100 | | | | | | Locker Mass | kg/CM-d | 0.35 | 0.32 | 0.25 | | Locker Volume | m³/CM-d | 0.00482 | 0.00452 | 0.00354 | | IVA Food Freezer Properties | | | | | | Freezer Mass | kg/CM-d | n/a | n/a | 0.808 | | Freezer Volume | m³/CM-d | n/a | n/a | 0.00231 | | IVA Food and Packaging Waste | | | | | | Trash Mass | kg/CM-d | 0.33 | 0.32 | 0.29 | 63 Alternately, this guideline may be formulated as 1.0 milliliters of water per kilocalorie of food energy consumed. ⁹⁹ From Levri (2002). The values here include material that normally clings to food packaging and is discarded. Food maintained at ambient conditions is stored in lockers aboard ISS. These values assume ISS "Pantry-style storage. Table 4.3.8 provides the nutritional analysis for the food systems presented in Table 4.3.7. However, unlike Table 4.3.7, which is based on all food "as shipped," including food that adheres to the food packaging and is not consumed by the crewmember, values in Table 4.3.8 consider only the edible material a nominal crewmember consumes, and assume the crewmember attempts to eat all of the food within a package and only wastes material that adheres to the package walls. Table 4.3.8 Nutritional Content of Early Mars Diets for Intravehicular Activities Using Resupplied Foods | Dietary Component | Units | Modified
Shuttle
Training
Menu ¹⁰¹ | Low Moisture
Content
Menu 101 | Menu
Containing
Some Frozen
Food ¹⁰¹ | |--------------------------------|-------------|--|-------------------------------------|--| | Energy | MJ/CM-d | 11.82 | 11.82 | 11.82 | | Carbohydrate | g/CM-d | 376 | 382 | 371 | | Fat | g/CM-d | 97 | 93 | 97 | | Protein | g/CM-d | 113 | 115 | 116 | | Dietary Fiber | g/CM-d | 33 | 33 | 37 | | Ash | g/CM-d | 27 | 25 | 30 | | Water in Food ¹⁰² | g/CM-d | 466 | 248 | 690 | | Rehydration Water | g/CM-d | 1,227 | 1,255 | 982 | | Additional Drinking Water 103 | g/CM-d | 1,132 | 1,322 | 1,153 | | Percentage of Energy Contribut | ted to Diet | | | | | Carbohydrate | % | 53 | 54 | 53 | | Fat | % | 31 | 30 | 31 | | Protein | % | 16 | 16 | 16 | Based on the dietary contributions of salad crops suggested by Perchonok, *et al.* (2002) and data compiled by Levri, *et al.* (2001), four diets using ALS salad crops and resupplied food systems are presented in Table 4.3.9. The crop values listed here are based on fresh salad crops, as received from the Biomass Subsystem, less any biomass removed during preparation. Resupplied foodstuffs are listed "asshipped," without rehydration water, and do not include packaging materials. Values here do not include material that adheres to packaging and is ultimately wasted. Drinking water is listed near the bottom of the table. As above, the drink water assumes that a crewmember consumes at least 239.0 milliliters of water, either within food or in addition to food, for every Mega-Joule of metabolic energy within the consumed food to provide proper hydration for metabolic assimilation of the food. The listings for food processing waste consider wasted edible biomass from
preparation of the salad crops plus resupplied food that adheres to packaging materials. Here it is assumed that 3 % of the food mass within a prepackaged food item will adhere to the packaging. From Levri (2002). The values here are based on food "as consumed" by a crewmember, excluding material that normally clings to the food packaging. Moisture, or water, held in the food as shipped before rehydration. The additional drinking water is computed based on the assumption that a crewmember consumes at least 239.0 milliliters of water, either within food or in addition to food, for every Mega-Joule of metabolic energy within the consumed food to provide proper hydration for metabolic assimilation of the food. These values are identical to those in Table 4.3.7 because losses were not measured or assumed. **Table 4.3.9** Menu Masses for Diets Using Advanced Life Support Crops and Resupplied Foods | | Average Produ | ction Based on Co | nsumption, Fresh I | Mass [kg/CM-d] | |---------------------------------|--|---|---|--| | Сгор | Diet Using
Shuttle
Training
Menu and
ALS Salad
Crops ¹⁰⁴ | Diet Using
Low Moisture
Content Menu
and ALS Salad
Crops ¹⁰⁴ | Diet Using ISS Assembly Complete Menu with Some Frozen Food and ALS Salad Crops 104 | Diet Using
Shuttle
Training
Menu and
ALS Salad
Crops plus
Potato | | Cabbage | 0.0107 | 0.0107 | 0.0107 | 0.0107 | | Carrot | 0.0357 | 0.0357 | 0.0357 | 0.0357 | | Celery | n/a | n/a | n/a | n/a | | Dry Bean, inc. lentil and pinto | n/a | n/a | n/a | n/a | | Green Onion | n/a | n/a | n/a | n/a | | Lettuce | 0.0097 | 0.0097 | 0.0097 | 0.0097 | | Mushroom | n/a | n/a | n/a | n/a | | Pea | n/a | n/a | n/a | n/a | | Peanut | n/a | n/a | n/a | n/a | | Peppers | n/a | n/a | n/a | n/a | | Radish | 0.0114 | 0.0114 | 0.0114 | 0.0114 | | Rice | n/a | n/a | n/a | n/a | | Snap Bean | n/a | n/a | n/a | n/a | | Soybean | n/a | n/a | n/a | n/a | | Spinach | 0.0134 | 0.0134 | 0.0134 | 0.0134 | | Sweet Potato | n/a | n/a | n/a | n/a | | Tomato | 0.0143 | 0.0143 | 0.0143 | 0.0143 | | Wheat | n/a | n/a | n/a | n/a | | White Potato | n/a | n/a | n/a | 0.0840 | | Crop Sub Total | 0.0953 | 0.0953 | 0.0953 | 0.1793 | | Rehydration Water 105 | 1.2173 | 1.2455 | 0.9744 | 1.1822 | | Resupplied Foodstuffs 106 | 1.1030 | 0.8831 | 1.3200 | 1.0703 | | Total | 2.4154 | 2.2239 | 2.3897 | 2.4319 | | Drinking Water ¹⁰⁷ | 1.058 | 1.246 | 1.079 | 1.050 | | Food Processing Waste 108 | 0.0371 | 0.0303 | 0.0438 | 0.0386 | ¹⁰⁴ From Levri (2002). The values here are reflect food "as-shipped," for prepackaged food, and "as-received" from the Biomass Subsystem less preparation waste, for food grown locally. Wasted food mass is listed separately at the bottom of the table. Thus, crewmembers consume all other masses in this table except for wasted mass. ¹⁰⁵ Water for rehydration only. Water for clean-up is not included. Water tankage is not included. ¹⁰⁶ Masses are for food "as shipped," without packaging, storage lockers, or water for hydration. ¹⁰⁷ Again, this listing excludes packaging/tankage. These values include the wasted portion of fresh, edible biomass, as well as the wasted portion of resupplied, "asconsumed" food. These values do not include packaging. Table 4.3.10 provides the nutritional analysis for the food systems presented in Table 4.3.9. As above, values in Table 4.3.10 consider only the edible material a nominal crewmember consumes, and the crewmember only wastes food material that adheres to the package walls or serving dishes and some edible biomass from crop preparation. Table 4.3.10 Nutritional Content of Diets Using Advanced Life Support Crops and Resupplied Foods | Dietary
Component | Units | Diet Using
Shuttle
Training
Menu and
ALS Salad
Crops ¹⁰⁹ | Diet Using
Low Moisture
Content
Menu and
ALS Salad
Crops ¹⁰⁹ | Diet Using
ISS Assembly
Complete
Menu with
Some Frozen
Food and
ALS Salad
Crops 109 | Diet Using Shuttle Training Menu and ALS Salad Crops plus Potato | |------------------------------|--------------|--|--|--|--| | Energy | MJ/CM-d | 11.82 | 11.82 | 11.82 | 11.82 | | Carbohydrate | g/CM-d | 376 | 383 | 372 | 385 | | Fat | g/CM-d | 96 | 93 | 97 | 93 | | Protein | g/CM-d | 114 | 115 | 116 | 111 | | Dietary Fiber | g/CM-d | 35 | 35 | 39 | 36 | | Ash | g/CM-d | 28 | 26 | 31 | 28 | | Water in Food ¹¹⁰ | g/CM-d | 550 | 333 | 772 | 595 | | Percentage of En | ergy Contril | buted to Diet | | | | | Carbohydrate | % | 53 | 54 | 53 | 54 | | Fat | % | 31 | 30 | 31 | 30 | | Protein | % | 16 | 16 | 16 | 16 | The four diets, presented in Table 4.3.9 and Table 4.3.10, are derived from the standard Shuttle Training Menu and work by Levri, *et al.* (2001). The first and fourth diets included prepackaged items from the Modified Shuttle Training Menu. See Table 4.3.7 and Table 4.3.8. The second diet considers prepackaged items from the Low Moisture Content Menu, while the third diet employs the Modified Shuttle Training Menu with some frozen items to simulate a food system similar to what is planned for ISS when that facility is completely assembled. Perchonok, *et al.* (2002) provides estimates for salad servings based on preliminary menus for early mission scenario testing. This overall approach assumes a prepackaged food system augmented with grown salad crops. Thus, this diet is analogous to the Diet Using Only ALS Salad Crops from Hall, *et al.* (2000). Note that Table 4.3.11 provides inputs only for the dietary contributions derived directly from the vegetables. The supporting prepackaged food items are not included. From Levri (2002). The values here are based on food "as consumed" by a crewmember, excluding edible material that normally clings to food packaging or serving dishes. Moisture, or water, held in the food as shipped before rehydration. Perchonok, et al. (2002) assumes: - Salad is served four times per week. - Raw carrots are served as a snack once per week. - Carrots are served once per week steamed. - Spinach is served once per week either steamed or raw. - Bok choy can be served as cole slaw once per week. Table 4.3.12 provides overall values for locally grown crops for this diet. Table 4.3.11 Updated ALS Salad Crop Only Dietary Contributions | Menu Item | Vegetable | Serving
Size 111
[g] | Number
per Week | Serving Rate ¹¹²
[kg/CM-d] | |-------------------|-----------------|----------------------------|--------------------|--| | Salad 1 | Lettuce | 34 | 2 | 0.00971 | | | Carrot | 40 | 2 | 0.01114 | | | Radish | 40 | 2 | 0.01143 | | Salad 2 | Spinach | 20 | 2 | 0.01086 | | | Tomato (Cherry) | 50 | 2 | 0.01429 | | Snack | Carrot | 85 | 1 | 0.01214 | | Steamed Side Dish | Spinach | 55 | 1 | 0.00786 | | Cole Slaw | Cabbage | 63 | 1 | 0.009 | Table 4.3.12 Overall Crops Masses for Updated Salad Crop Only Diet | Vegetable | Serving Rate 112 [kg/CM-d] | |-----------------|----------------------------| | Cabbage | 0.009 | | Carrot | 0.03542 | | Lettuce | 0.00971 | | Radish | 0.01143 | | Spinach | 0.01872 | | Tomato (Cherry) | 0.01429 | | Total | 0.09857 | ## 4.3.7 Food Processing Food processing takes the edible biomass produced by plant crops, either fresh or as prepared for storage, and produces food products and ingredients such as pasta and flour. These food products may be stored or used immediately, together with ingredients supplied from the Earth (or, for analog testing, from outside the facility), and prepared to provide food. For long duration missions beyond low Earth orbit, current planning envisions that crops will be grown and processed on a bulk basis. Hunter and Drysdale (1996) estimated the equipment mass to perform food processing for a crew of four to be about 655 kg. However, this is a very preliminary estimate, and the actual processing equipment will likely differ. Thus, the value here is a suitable "placeholder" until more definitive values are available. ¹¹¹ Mass "as prepared." Mass per crewmember per day "as grown." This is listed as fresh edible biomass. The associated inedible biomass is also produced as given in Table 4.2.7. # 4.4 Thermal Management Thermal management, in terms of its most direct impact on a spacecraft, maintains temperatures throughout the vehicle. Or, from another perspective, thermal energy, or heat, transfers from regions of high temperature to regions of low temperature and the thermal management hardware regulates when and how thermal energy transfers from regions of high temperature within the spacecraft to regions of low temperature outside of the spacecraft so that all components within the spacecraft are maintained between their prescribed temperature limits. As a distinguishing attribute, thermal management does not directly address heating associated with aerodynamic drag, although aerodynamic heating may impose greater thermal loads for the thermal management hardware, such as when heat conducts through the vehicle structure and into the crew cabin. Heating generated by aerodynamic drag is managed by the thermal protection system. ### 4.4.1 Heat Transfer Mechanisms In order to appreciate heat management technology, some background in the underlying mechanisms is beneficial. Thus, a brief discussion of heat transfer mechanisms follows. Please
see Incropera and DeWitt (1985), the primary reference for this section, for a more thorough discussion. Physically, heat transfers from high to low temperature via one of three distinct mechanisms. These mechanisms are conduction, convection, and radiation, although heat transfer with a phase change is sometimes discussed separately and thus might be viewed as a fourth heat transfer mechanism ¹¹³. ### 4.4.1.1 Conduction Conduction describes the transfer of heat within matter by diffusion, or heat transfer through matter in the absence of macroscopic bulk motion of the matter. An example is heat moving up the shaft of a metal spoon sitting in a heated pot on a stove. The thermal energy, which is expressed as vibrational, rotational, and translational energy on atomic scales, is transferred from more-quickly vibrating atoms closer to the heated surface to less-quickly vibrating atoms further from the heated surface by interactions between adjacent atoms. #### 4.4.1.2 Convection Convection describes the transfer of heat in which matter acquires heat, by close molecular interaction, such as is described above for conduction, and then bulk motion of that matter carries both the matter and thermal energy away from its location of origin. For example, heat may diffuse from hotter metal to an adjacent cooler moving fluid, and then the bulk motion of the moving fluid carries the heat away from its origin. Likewise, the reverse process, that of transferring heat from a hot moving fluid to a cooler solid, is also convection. #### 4.4.1.3 Radiation Radiant heat transfer is an exchange of heat between two surfaces without any intervening matter. Specifically, heat transfers from one surface to another surface that it can "see" simply by virtue of a temperature difference between the two surfaces. In a perfect vacuum, which is approximated in free space, no intervening matter is present to convey heat from one surface to another by either conduction or convection, yet heat does transfer from a hotter surface to a cooler surface via electromagnetic waves in the mechanism called radiation. Warm spacecraft reject their thermal loads from relatively hot surfaces to relatively cold space by radiant heat transfer. Please note that while radiation also describes the mechanism by which other forms of energy, such as solar particles and x-rays, pass through a vacuum, thermal radiation merely transfers heat and has no additional mutagenic effect on biological creatures exposed to it. Also please note that while radiant transfer is generally of the greatest importance in a vacuum, radiant transfer occurs in all situations where two surfaces that can "see" each other are at different temperatures, As noted below, phase change represents a special case of one of the three heat transfer mechanisms with the additional stipulation that one of the participating materials changes its physical state as a result of gaining or losing heat. However, even though phase change is not a unique mechanism, it is sometimes useful to distinguish heat transfer operations with phase change from other heat transfer operations. even if, for example, a fluid fills the gap between those two surfaces and heat is transferred to or from the surfaces also by conduction and/or convection. 114 # 4.4.1.4 Heat Transfer with Phase Change Phase change describes heat transfer when matter accepts or discharges heat and changes its physical state. Thus, though it is mentioned here separately, phase change is really a specialized case of one of the three heat transfer mechanisms in which matter changes state. As an example, when water boils in a stovetop pan, liquid water approaches the bottom of the heated pan and leaves in the form of steam bubbles after accepting heat. Thus, this is really heat transfer by convection with the matter undergoing bulk motion and changing its state from liquid to vapor upon accepting heat from the solid. Likewise, phase change may occur in situations without bulk motion, such as when butter melts between two slices of hot bread, which is an example of conduction with phase change of a participating conducting material. # 4.4.2 Thermal Management Organization Thermal management may be subdivided in several ways. One organization classifies thermal management as either passive or active. Passive thermal management hardware encourages or inhibits heat transfer as the heat passes directly through the hardware and eventually to the external environment, radiating from the vehicle's entire external surface. Active thermal management hardware acquires thermal loads near where the loads are generated and then transports those loads to some other portion of the vehicle before the loads are discharged to the environment by specifically designed radiating surfaces. #### 4.4.2.1 Passive and Active Thermal Management Thermal management hardware may be classified as either passive or active. As outlined below, passive thermal management hardware is generally integrated into the vehicle structure and retards the flow of thermal energy either in to or out of the vehicle. Active thermal management hardware acquires thermal loads at or near their point of generation and transports those loads to the exterior of the vehicle for rejection. ### 4.4.2.1.1 Passive Thermal Management Passive thermal management hardware controls heat leakage from the vehicle and maintains cabin walls within prescribed temperature bounds. Passive thermal management hardware is deployed within the vehicle structure and generally takes the form of insulation and resistive heaters. Insulation impedes the transfer of heat either in to and out of the vehicle, while resistive heaters allow active control of the wall temperatures when completely passive approaches are inadequate. Because passive thermal management hardware is generally incorporated into the vehicle structure, it is included within mass penalties for the vehicle structure. #### 4.4.2.1.2 ACTIVE THERMAL MANAGEMENT Active thermal management hardware removes excess thermal loads from within the vehicle to the environment by physically transporting those loads from their site of generation to an appropriate rejection site. Active thermal management is comprised of three basic processes. These are acquisition of thermal energy, transport of thermal energy, and rejection of thermal energy. Acquisition hardware is comprised of fans, coldplates, and condensing heat exchangers for primary functionality. Transport hardware can, ¹ Within a pressurized crew cabin, though all three heat-transfer mechanisms are active, conduction and/or convection usually dominate compared to radiant exchange. Physically, the driving potentials for conduction and convection heat transfer are proportional to the simple difference in temperature, while the driving potential for radiant heat transfer is proportional to the difference in temperature to the fourth power. Within the crew cabin, coupled with appropriate transport properties, conduction and convection are greater in magnitude than corresponding radiant exchanges. Thus, within a crew cabin, analysts often neglect radiant exchange with only a minor loss in accuracy. As a cautionary note, there are situations, especially within terrestrial industry, in which radiant exchange is significant or dominates as the preferred heat transfer mechanism even when conduction and/or convection are also viable modes. Please see Incropera and DeWitt (1985) for a more expansive discussion. theoretically, use any mechanism. Historically for human spacecraft, transport relies on a liquid working fluid constrained within an enclosed flow channel, using the convection heat transfer mechanism to take loads from acquisition devices and to release loads to rejection devices. ¹¹⁵ Using this architecture, transport hardware consists of fluid tubes or pipes, pumps, accumulators, and valves. The working fluid may be two-phase, but historically NASA has employed single-phase working fluids. Finally, rejection hardware may be radiators, devices that reject expendable materials carrying thermal loads, such as a flash evaporator or a sublimator, or phase change devices such as packages containing phase change materials. Thermal management infrastructure penalties generally represent active thermal management hardware. # 4.4.2.2 Thermal Subsystem and Cooling External Interface Active thermal management may be further subdivided into the Thermal Subsystem, an ALS subsystem, and Cooling, which is an external interface to the ALS concept of the life support system. #### 4.4.2.2.1 THERMAL SUBSYSTEM The Thermal Subsystem, which is really a subset of active thermal management, acquires waste thermal loads at or near the site of origin and transports those loads to sites where they are rejected. The Thermal Subsystem also redistributes heat for reuse by other processes when necessary as part of the defined life support system. Typical Thermal Subsystem technologies often include heat exchangers, coldplates, pumps and fans, valves, working fluids, accumulators, and fluid lines. #### 4.4.2.2.2 COOLING EXTERNAL INTERFACE The Cooling External Interface, which is also a subset of active thermal management, rejects waste thermal loads from the spacecraft. Cooling technologies include rejection hardware such as radiators, phase change devices, and devices that reject expendable materials carrying thermal loads. ### 4.4.2.3 General Thermal Management Architecture In addition to dividing active thermal management as a Thermal Subsystem plus a Cooling External Interface, active thermal management may be divided into internal thermal control and external thermal control. In this arrangement, the internal thermal control system ¹¹⁶ (ITCS) initially acquires thermal loads from the crew cabin. The ITCS transports the thermal loads and releases them to a heat exchanger common to both the ITCS and the external thermal control system (ETCS). ¹¹⁷ The
ETCS acquires thermal loads from the heat exchanger in common with the ITCS and from heat sources outside the crew cabin. The ETCS transports the combined heat loads to the vehicle heat rejection devices. This architecture, using an ITCS with an ETCS, allows a non-toxic working fluid to circulate in all thermal management hardware located inside the crew cabin while allowing a more appropriate fluid, from an engineering perspective, to be used in thermal management hardware outside the crew cabin. With recent NASA vehicles, such as the Shuttle Orbiter and International Space Station, the ITCS working fluid is water, which is non-toxic and has ideal properties for transporting thermal loads, except that it has a relatively high freezing point compared to the external environment in low-Earth orbit. The Shuttle Orbiter and International Space Station both use more toxic working fluids in their ETCS that have lower freezing 1 It is possible to envision thermal transport using either conduction or radiant heat transfer. For short distances, relatively small thermal loads, or even highly temperature-tolerant equipment, conduction via solid material pathways to the exterior of the vehicle is possible. In fact, passive thermal management uses conduction as its transport mechanism through the vehicle structure. Radiant transport mechanisms are also possible, but less likely, within a vehicle because convective heat transfer within a working fluid is generally more efficient for relatively small temperature differences associated with temperature variations within a vehicle than is radiant heat transfer. Likewise, this may be designated as the "internal thermal control subsystem." At assembly complete, International Space Station also uses the terminology "internal thermal control system" for its corresponding water coolant loops. However, the corresponding International Space Station "external thermal control system" is referred to as the "external active thermal control system" (EATCS). Combined, the ITCS and EATCS are the "active thermal control system" (ATCS). point temperatures. The Shuttle Orbiter uses Freon 21 while International Space Station relies on anhydrous liquid ammonia. While this architecture, using an ITCS with an ETCS, allows use of more toxic, freeze-resistant working fluids in the ETCS while circulating a non-toxic fluid in the ITCS, this approach carries additional expenses compared with a system using a common loop to both acquire thermal loads from the crew cabin and reject them to the external environment. In particular, a thermal management system using both an ITCS and an ETCS has the added mass of the heat exchanger common to the ITCS and ETCS plus the added mass of an additional pump for the additional loop. Noting that both the Shuttle Orbiter and International Space Station use two ITCS and two ETCS loops, for redundancy, this arrangement actually adds two extra heat exchangers and two extra pump packages. Further, while the ITCS and ETCS loops are cross-linked or plumbed in a manner that any heat load may be acquired and rejected by either of the two loops serving a particular location in the spacecraft, loss of either an ITCS loop or an ETCS loop degrades the overall heat transport and rejection capabilities of the thermal control system. Thus, the additional inherent complexity actually reduces overall system reliability. #### 4.4.2.3.1 Internal Thermal Control System The internal thermal control system (ITCS) acquires thermal loads from thermal acquisition sites within the crew cabin and transports those loads to a heat exchanger in contact with the ETCS. The ITCS acquires thermal loads through specified interfaces. These interfaces are usually coldplates, where the heat loads are cooled by conduction through the hardware's external structure, or heat exchangers, where the heat loads are initially cooled by convection to a working fluid. In the second case, the most common working fluid within a crew cabin is the enclosed atmosphere because many heat loads release their waste heat to the cabin atmosphere either by convection or radiant transfer. Gas-liquid heat exchangers transfer the atmospheric heat loads to the ITCS. Cabin atmospheric thermal loads are removed by the gas-liquid heat exchanger through two approaches. Sensible heat is released from cabin atmospheric gases by convection to the gas-liquid heat exchanger. Latent heat is released by condensing water vapor, also called humidity, from the cabin atmospheric gases, removing both humidity and thermal energy by convection with phase change. Though removal of sensible and latent thermal loads from the cabin atmosphere is a necessary function, because the cabin atmospheric gases and extracted condensate are involved in this process, it is possible that the cabin condensing heat exchanger may organizationally be grouped in whole or in part outside of the Thermal Subsystem even though the underlying processes remove heat. For completeness, here the condensing heat exchanger is grouped with the Thermal Subsystem. ## 4.4.2.3.2 External Thermal Control System The external thermal control system (ETCS) acquires thermal loads from the ITCS and from thermal acquisition sites outside of the crew cabin. Because the equipment outside of the crew cabin is almost universally in an unpressurized environment, thermal acquisition interfaces are almost universally coldplates. The ETCS rejects thermal loads to the environment using specified heat rejection devices, such as radiators, phase change devices, and devices that reject expendable materials carrying thermal loads. Mixing warm and cooled working fluid in the return line adjusts the temperature of the ETCS working fluid returning from the heat rejection suite to a prescribed set-point temperature. While the heat-rejection suite thermally cools working fluid, warm working fluid is routed around the heat rejection suite using a flow bypass as necessary to meet the set-point temperature for the ETCS heat acquisition devices. Figure 4.4.1 illustrates the interrelationship between the various component definitions for the ATCS. The ITCS, denoted in black with plain type, acquires thermal loads within the crew cabin and rejects those thermal loads to the ETCS. The ETCS, denoted in red with italicized type, acquires thermal loads from the ITCS and equipment outside of the crew cabin and rejects those thermal loads to the environment. The Thermal Subsystem hardware is displayed on a green background and includes all ITCS hardware and ETCS hardware not dedicated to heat rejection. Finally, the Cooling External Interface, displayed on a blue background with underlined type, includes ETCS hardware dedicated to heat rejection. Figure 4.4.1 Active thermal control system component definitions. Internal thermal control system components are designated with black lines and plain type. External thermal control system components are designated with red lines and italicized type. Cooling External Interface hardware is presented on a blue background with underlined type. Thermal Subsystem hardware is presented on a green background without additional adjustments to the type font. ## 4.4.3 Thermal Management Technology ### 4.4.3.1 Historical Thermal Management Approaches While all NASA human-rated vehicles to date have used thermal management hardware to control the crew cabin atmospheric temperature and humidity, recent concerns over safety prohibit all but the most recent designs. In particular, some older spacecraft, such as Apollo, used a mixture of ethylene glycol with water as a working fluid within an active thermal control system loop that entered the crew cabin. Recent flight rules strongly advise against using ethylene glycol in any application within a vehicle in which a crewmember may contact it. Thus, the discussion of historical thermal management approaches is limited to designs for the Shuttle Orbiter and the International Space Station. #### 4.4.3.1.1 Shuttle Thermal Management Figure 4.4.2 shows the ordering of components for one of two ETCS loops in a Shuttle Orbiter. A mechanical pump package, with two identical units plumbed in parallel, drives the single-phase Freon 21 working fluid. For this application, one pump is active and the second is a spare. The accumulator sets the low pressure for the fluid loop. When the working fluid contracts, the accumulator adds fluid, and when the working fluid expands, the accumulator stores any excess fluid. Because even liquid material properties are not truly invariant to temperature variations, the accumulator most often compensates for working fluid density variations associated with temperature changes. The Shuttle was designed to reject heat through several means depending on the mission segment. On the launch pad and after the ground crew can make connections following landing, the ETCS rejects heat to ground facilities through the ground service equipment heat exchanger. On launch, re-entry, and when necessary on-orbit, the flash evaporator allows excess water to evaporate from the outside of the ETCS working fluid line, expelling the vapor, with its waste heat, to space. Upon re-entry, when the external atmospheric pressure is too great to operate the flash evaporator efficiently, the ammonia boiler evaporates anhydrous ammonia to cool the ETCS working fluid lines, again expelling the vapor to the environment. The radiators, which are mounted on the inside of payload bay doors, reject heat by radiant transfer to space while the Shuttle is on-orbit. Shuttle controls the ETCS working fluid temperature from the radiators with a bypass loop as depicted. Varying internal flowrates or expendable fluid consumption rates controls the other heat rejection devices. Heat is gathered by the ETCS from many sites throughout the vehicle. Those listed as heat exchanger are liquid/liquid devices where the second operating fluid is the coolant for the attached
hardware. The water/Freon interchanger is the common ITCS/ETCS heat exchanger, while the oxygen restrictor is a heat exchanger between the ETCS loop and the pressurized cabin oxygen supply. 15 minutes after touch down, and the ammonia boiler is not used. The ammonia boiler is provided on each mission as a contingency for heat rejection, and would provide primary cooling if the ground-cooling cart was not available in time or the Shuttle executed a launch abort. In practice, the ammonia boiler is rarely used as designed. Rather, just before the radiators are removed from service by closing the payload bay doors, the Shuttle flies an attitude so that the radiators face deep space. This maneuver fills the radiator panels with chilled Freon 21 and chills the metallic panels as well. Following this maneuver, the radiators are completely bypassed and the flash evaporator rejects the entire vehicle thermal load. When the flash evaporator ceases operations high in the atmosphere, flow through the now-stowed radiators is reestablished, releasing the previously cooled working fluid. This approach provides sufficient cooling from when the flash evaporator ceases operations until about 15 minutes after touch down. If all proceeds on schedule, the ground-cooling cart that interfaces with the ground service equipment heat exchanger is operational by Figure 4.4.2 Active thermal control system hardware for the Shuttle Orbiter. This diagram represents one of two Freon 21 loops in the Shuttle Orbiter ETCS. Coolant flow is clockwise. Because the ETCS loops run through an unpressurized portion of the vehicle, the heat exchangers are integral with the devices they cool. The Water/Freon Interchanger and the Oxygen Restrictor are heat exchangers between the ITCS water loop and the pressurized cabin oxygen supply, respectively. The Accumulator maintains pressure within the flow loop. The Radiator, Ground Service Equipment Heat Exchanger, Ammonia Boiler, and Flash Evaporator are all heat rejection devices. # 4.4.3.1.2 International Space Station Thermal Management The external active thermal control system (EATCS) for ISS at Assembly Complete is very similar to the architectures presented above. The ISS EATCS uses single-phase, anhydrous liquid ammonia as its working fluid, although the corresponding ITCS uses water. The radiators are mounted on booms that connect to the P1 and S1 ¹¹⁹ truss segments through a thermal radiator rotary joint (TRRJ). The TRRJs orient the radiator panels so that they display their thinnest face, their "edges," to the Sun, allowing their radiant face-sheets to be exposed only to relatively cooler environments ¹²⁰. While not depicted in Figure 4.4.3, many of the fine details are similar to those in earlier diagrams. The ISS truss segments are numbered in ascending order from the center of the vehicle. The S0, "starboard zero," truss segment forms the base for the other truss segments and connects directly to the other ISS modules through the U. S. Laboratory. The first starboard segment outboard of S0 is S1, while the first port segment outboard is P1, or "port one." ¹²⁰ In rare situations, the TRRJs are not able to completely orient the radiator edges at the Sun, but this case is not common and only occurs for brief periods. Figure 4.4.3 Active thermal control system hardware for International Space Station at Assembly Complete. As noted by the arrows, ammonia flows from radiators to the common ITCS/EATCS heat exchanger and then to the warmer thermal loads associated with electronics mounted on coldplates. Each Thermal Radiator Rotary Joint (TRRJ) rotates to position the radiator panels so that they face anti-Sun, or "edge-on" to the Sun. The bulk of the EATCS is located on truss segments S0, S1, and P1. ### 4.4.3.2 Advanced Thermal Management Approaches There are many concepts to increase the efficiency of thermal management hardware, and several of the more common ideas are summarized in the paragraphs below. Please, note, however, that this is not an exhaustive discussion and other viable approaches exist. As noted above, the active thermal control system (ATCS) is the summation of both the ITCS and ETCS ¹²¹. Further, dividing the ATCS into two loops when, physically, only one loop is required, adds inefficiency to the process of removing thermal loads from the vehicle even when there are benefits from this approach. An alternate approach employs only a single ATCS loop in place of each ITCS / ETCS combination. The working fluid requirements are more stringent because the working fluid may not be a significant hazard to the crew if leaked into the crew cabin, nor may it be overly susceptible to freezing when flowing through heat rejection equipment. While not employed currently, such systems are under development and the concept is mentioned here as background. Another possible advanced concept is a two-phase thermal management working fluid. Thermal management loops using single-phase working fluids rely on the heat capacity of the working fluid to accept and transport thermal loads. However, single-phase working fluids are limiting in practice because acquiring a thermal load raises the temperature of the working fluid, so hardware downstream must reject their thermal loads to a working fluid at a higher temperature than hardware upstream, and this concern can lead to other inefficiencies. Secondly, a single-phase working fluid generally can acquire less heat over its entire liquid temperature range than is required to change the phase of the same mass of working fluid from a liquid to a vapor. If the thermal management working fluid is allowed to vaporize as it acquires thermal loads, the working fluid remains at a constant temperature and actually less fluid mass is required to carry the same thermal load. Issues associated with two-phase flows under non-terrestrial gravitational fields remain as challenges to this approach so far. ¹²¹ Or the "external active thermal control system" (EATCS) when using International Space Station nomenclature. Heat pumps also offer promise as advanced thermal management technologies. While terrestrial heat pumps move heat either into or out of a volume, heat pumps as part of an advanced thermal management system move heat from the vehicle to the environment only. Specifically, heat pumps use work, either thermal or mechanical, to raise the temperature of waste heat loads so as to increase the ease of rejecting those loads by radiant heat transfer. While heat pumps add hardware and use power, the increased temperature of the heat load for radiant emission from the vehicle decreases the required radiator size so that the overall system may be less massive than a thermal management system without a heat pump. # 4.4.4 Radiant Energy Balance Heat transfer is a broad topic and any in depth treatment is beyond the scope of this document. See, for example, a heat transfer text such as Incropera and DeWitt (1985) for a more complete introduction. However, several definitions and assumptions are common when analyzing radiant heat transfer for space applications within NASA. Except as specifically noted, the development below follows Incropera and DeWitt (1985). In general, heat emitted by a perfectly black body, q_{bb} [W], may be described by the Stefan-Boltzmann equation. $$q_{bb} = \sigma A T^4$$ Equation 4.4-1 where σ is the Stefan-Boltzmann constant with a value of 5.67×10^{-8} W/(m²•K⁴), A is the body's surface area [m²], and T is the body's absolute temperature [K]. A black body is a perfect emitter and its emittance is a function only of its temperature once its geometry is fixed. In practice, most real surfaces are not perfect emitters, and their surface emittance may be described as some fraction of the emittance from a perfectly black body. For a non-ideal body whose emittance fraction is constant, a slightly modified relation applies. $$q_e = \sigma \epsilon A T^4$$ Equation 4.4-2 where q_e is emittance [W], and ϵ is the emissivity or the fraction of the surface's actual emittance compared to its ideal or black body emittance at its current absolute temperature, T. Alternately, ϵ is unity only for an ideal or black body. As noted earlier, radiant exchange of thermal energy does not depend on intervening matter for transfer. Rather, radiant exchange is possible between any two surfaces with a view of each other. Physically, according to one theory, thermal energy transfers between the surfaces via electromagnetic waves. 122 According to classic physics, thermal radiation, which is a subset of a broader phenomenon know as electromagnetic radiation, varies between wavelengths of 0.1 and 100 μ m. Visible light, according to the human eye, is confined to a range varying from 0.40 to 0.70 μ m. In addition to visible radiation, classic physics defines thermal radiation at wavelengths less than 0.40 μ m is also ultraviolet radiation, and thermal radiation at wavelengths greater than 0.70 μ m is also infrared radiation. As context, electromagnetic radiation at wavelengths less than 0.1 μ m is classified, depending on its wavelength, as ultraviolet radiation 123 , x-rays, or gamma rays. Electromagnetic radiation at wavelengths immediately greater than 100 μ m is classified as microwaves. When thermal radiation strikes a solid object, it may be absorbed, reflected from the surface, or transmitted through the object. If the surface is opaque to the incident radiation, transmittance is zero and only absorbance or reflectance is possible. $$\alpha + \rho = 1$$ Equation 4.4-3 where α is the absorptivity and ρ is the reflectivity. For an ideal or black body, reflectivity is zero and absorptivity is unity. Alternate theories describe the transfer via photons or quanta, but the image of an electromagnetic wave is most applicable to the current discussion. Ultraviolet radiation varies from 0.01 to 0.40 µm, and
so overlaps the range classified as thermal radiation. At any given wavelength, λ , according to Kirchhoff's Law, absorptivity and emissivity are equal for a particular surface if (1) the incident irradiation is invariant with respect to direction, or diffuse, and (2) the surface properties are invariant with respect to direction, or diffuse. $$\alpha_{\lambda} = \varepsilon_{\lambda}$$ Equation 4.4-4 Additionally, if (3) the incident irradiation is diffuse and if (4) the surface properties, the absorptivity and emissivity, are independent of wavelength, λ , the surface is called a gray surface. $$\alpha = \varepsilon$$ Equation 4.4-5 While most real surfaces do not abide by this final requirement to qualify as gray surfaces, many are effectively gray over some subset of the range of thermal radiation. At Johnson Space Center, two thermal radiation sub ranges are often defined for radiant transfer calculations (Conger and Clark, 1997). Thermal irradiation between $0.25~\mu m$ and $2.5~\mu m$, inclusive, is designated as solar thermal radiation (AZ Technology, 1993), while thermal irradiation above $2.5~\mu m$ is designated as infrared thermal radiation. Over each of these sub ranges, material surface properties are assumed gray. $$\alpha_s = \epsilon_s$$ $$\alpha_{ir} = \epsilon_{ir}$$ Equation 4.4-6 where the subscript "s" denotes surface properties over the range of solar thermal radiation and the subscript "ir" denotes surface properties over the range of infrared thermal radiation. This does not imply that α_s equals α_{ir} or that ϵ_s is equal to ϵ_{ir} . This approach effectively considers Equation 4.4-5 applicable in a piecewise manner over two sub ranges for thermal radiation. Physically, except during re-entry or similar operations with extremely high aerodynamic drag, the surface temperatures of spacecraft in space do not approach the range where surfaces emit in the solar range. Thus, surface emissions from spacecraft, planetary surfaces, and other non-glowing physical bodies have surface properties as defined by the second relation in Equation 4.4-6. Irradiation coming from the Sun, or reflected irradiation that originated from the Sun, however, emit in the solar range. Thus, incident or reflected irradiation from the Sun uses surface properties as defined by the first relation in Equation 4.4-6. From the perspective of a spacecraft, which emits infrared thermal radiation but likewise absorbs incident solar thermal radiation, it is meaningful to define the ϵ_{ir} , for both infrared thermal emittance and absorptivity, and α_s , for solar thermal absorptivity. ### 4.4.5 Thermal Management Values This section provides values necessary to estimate heat transfer both within a spacecraft and between a spacecraft and its environment. Thermal exchange with the environment is more correctly Cooling, but, to ease use of this material all similar values are grouped below. In fact, many values below may apply both to thermal management within a spacecraft as well as to heat rejection from the spacecraft. Table 4.1.1 presents solar absorptivities and infrared emissivities for several common aerospace structural materials. The end-of-life properties reflect changes associated with external usage in near-Earth space, and are not applicable within the crew cabin. While surfaces within the crew cabin certainly wear, aging mechanisms differ from those in the vacuum of space or even on the Martian surface. Thus, as a first approximation emissivities for new materials apply even for a used interior. **Table 4.4.1** Surface Optical Properties for Common Exterior Space Material | | N | ew | End-of | -Life ¹²⁴ | |------------------------------|------------------|-----------------|------------------|----------------------| | Material | $\alpha_{\rm s}$ | ϵ_{ir} | $\alpha_{\rm s}$ | ϵ_{ir} | | Silverized Teflon | 0.07 | 0.80 | 0.14 | 0.80 | | Aluminized Teflon | 0.12 | 0.80 | 0.20 | 0.80 | | Ortho Fabric ¹²⁵ | 0.18 | 0.84 | | | | Beta Cloth | 0.26 | 0.90 | | | | A276 White Paint | 0.28 | 0.87 | 0.36 | 0.90 | | Clear Anodized Aluminum | 0.38 | 0.83 | 0.58 | 0.79 | | Gold Anodized Aluminum | 0.55 | 0.81 | 0.63 | 0.81 | | Black Anodized Aluminum | 0.81 | 0.88 | 0.84 | 0.79 | | Alodine Aluminum | 0.45 | 0.35 | | | | Bare Stainless Steel | 0.42 | 0.11 | | | | Sand-Blasted Stainless Steel | 0.58 | 0.38 | | | | Bare Titanium | 0.52 | 0.12 | | | | Tiodized Titanium | 0.82 | 0.51 | | | # References From Conger and Clark (1997) unless otherwise noted. Within the crew cabin, thermal considerations are dictated by two concerns. The first is crew comfort and maintaining equipment within its thermal bounds. The second concern is to maintain humidity within an acceptable range. If the overall cabin atmospheric temperature drops below the local dew-point temperature, allowing water vapor to condense. Because liquid water poses a significant hazard to electronics especially in weightless situations, maintaining cabin atmospheric and humidity within prescribed limits is important. Table 4.4.2 presents applicable thermal limits from current ALS requirements (Duffield, 2003). Table 4.4.2 Crew Cabin Thermal Ranges | | | Assumptions | | | | | |--------------------------------|-------|-------------|---------|-------|-----|--| | Parameter | Units | lower | nominal | upper | R | | | Air Temperature ¹²⁶ | K | 291.5 | | 299.8 |]] | | | Dew-Point Temperature | K | 277.6 | | 288.7 | 1 | | | Relative Humidity | % | 25 | | 70 | | | | Ventilation | m/s | 0.076 | | 0.347 | | | References From Duffield (2003) unless otherwise noted Transport properties for several common thermal management working fluids are tabulated in Table 4.4.3 at likely operating temperatures. These values support basic thermal loop energy balances. These values apply to external applications only because aging and wear mechanisms within the crew cabin differ considerably from external aging and wear mechanisms. As a first approximation, surface properties for materials within the crew cabin do not change with time. The exterior fabric on the extravehicular mobility unit. The cabin "dry bulb" atmospheric temperature. Table 4.4.3 Transport Properties for Common Thermal Management Loop Working Fluids | | | Temperature = 280.0 K | | Temperature = 297.0 K | | | Temperature = 300.0 K | | | | |---------------------------------------|-----------|-----------------------|-------------------------------|-----------------------|--------------------|-------------------------------|-----------------------|--------------------|-------------------------------|--------------------| | Fluid | Hazards | Density
[kg/m³] | Specific
Heat
[kJ/kg•K] | Viscosity
[kg/m•s] | Density
[kg/m³] | Specific
Heat
[kJ/kg•K] | Viscosity [kg/m•s] | Density
[kg/m³] | Specific
Heat
[kJ/kg•K] | Viscosity [kg/m•s] | | Water | | 1,002.08 | 4.204 | 0.00148 | | | | 998.35 | 4.187 | 0.00083 | | 30 % Ethylene Glycol
/ 70 % Water | Irritant | 1,042.15 | 3.741 | 0.00311 | | | | 1,033.34 | 3.788 | 0.00176 | | 60 % Ethylene Glycol
/ 40 % Water | Irritant | 1,083.84 | 3.130 | 0.00796 | | | | 1,071.70 | 3.216 | 0.00417 | | 30 % Propylene Glycol
/ 70 % Water | | 1,027.79 | 3.800 | 0.00542 | | | | 1,018.36 | 3.861 | 0.00212 | | 60 % Propylene Glycol
/ 40 % Water | | 1,050.18 | 3.264 | 0.02090 | | | | 1,036.12 | 3.369 | 0.00710 | | 30 % Glycerin
/ 70 % Water | | | | | 1,072 | 3.656 | 0.00223 | | | | | 60 % Glycerin
/ 40 % Water | | | | | 1,147 | 3.176 | 0.00819 | | | | | Potassium Acetate
/ Water | | | | | 1,196 | 3.300 | 0.00270 | | | | | Fluorinert 72 | | 1,722.12 | 1.025 | 0.00117 | | | | 1,669.92 | 1.056 | 0.00092 | | Hydrofluoroether
HFE-7100 | | 1,522.76 | 1.147 | 0.00088 | | | | 1,477.38 | 1.187 | 0.00071 | | Ammonia (liquid) | Toxic | 628.20 | 4.679 | 0.000232 | | | | 600.46 | 4.854 | 0.00021 | | D Limonene | Flammable | | | | 847.5 | 2.05 | 0.00091 | | | | # References From Schoppa (1997) unless noted otherwise. Table 4.4.4 and Table 4.4.5 provide appropriate thermodynamic values to compute energy balances of phase-change materials for representative materials. Of the materials available, both here and more generally, water requires the greatest heat input for the least mass and is the "best" phase-change material available, although the temperatures at which it transitions from one phase to the next sometimes prohibits its use. While the temperature at which a liquid boils varies directly with pressure, melting point temperatures are effectively invariant with pressure for applications likely to see use in spaceflight. Table 4.4.4 Thermodynamic Properties of Common Thermal Management Phase-Change Materials for Liquid-Vapor Transitions | Material | Formula | Liquid
Density
[kg/m³] | Saturation
Pressure
[kPa] | Saturation
Temper-
ature
[K] | Heat of
Vapori-
zation
[kJ/kg] | Reference | |----------|------------------|------------------------------|---------------------------------|---------------------------------------|---|------------------------| | Ammonia | NH ₃ | 702.2 (1) | 40.7 (1) | 223.2 (1) | 1,425.8 (1) | (1) Howell and Buckius | | | | 690.1 (1) | 71.6 ⁽¹⁾ | 233.2 (1) | 1,392.5 (1) | (1987) | | | | 677.5 ⁽¹⁾ | 119.5 (1) | 243.2 (1) | 1,361.1 (1) | | | Water | H ₂ O | 1,000 (1) | 0.61 (1) | 273.2 (1) | 2,500.0 (1) | | | | | 1,000 (1) | 1.23 (1) | 283.2 (1) | 2,478.4 (1) | | | | | 998 (1) | 2.34 (1) | 293.2 (1) | 2,455.0 (1) | | Table 4.4.5 Thermodynamic Properties of Common Thermal Management Phase-Change Materials for Solid-Liquid Transitions | Material | Formula | Solid
Density
[kg/m³] | Liquid
Density
at 20°C
[kg/m³] | Melting
Temper-
ature
[K] | Heat of
Fusion
[kJ/kg] | Refe | |------------------|---------------------------------|-----------------------------
---|------------------------------------|------------------------------|------| | Water | H ₂ O | 920 (1) | 998 (2) | 273.2 ⁽³⁾ | 333.5 ⁽³⁾ | (1) | | Waxes (Paraffin) | | | | | | (2) | | n-Dodecane | C ₁₂ H ₂₆ | | 748.7 ⁽³⁾ | 263.6 ⁽⁴⁾ | 210.5 (4) | | | n-Tetradecane | $C_{14}H_{30}$ | | 762.8 ⁽³⁾ | 279.1 ⁽⁴⁾ | 229.9 (4) | (3) | | n-Hexadecane | C ₁₆ H ₃₄ | | 773.3 ⁽³⁾ | 291.4 (4) | 228.9 (4) | | | n-Octadecane 127 | C ₁₈ H ₃₈ | | 776.8 ⁽³⁾ | 301.4 (4) | 243.5 (4) | | # References - (1) Incropera and DeWitt (1985) - (1987) Howell and Buckius - Weast and Astle (1979) - (4) Humphries and Griggs (1977) # 4.5 Waste Subsystem The Waste Subsystem collects waste materials from life support subsystems and interfaces. Commonly wastes are perceived as materials that have no further utility. However, because ALS focuses on increased material loop closure, "wastes" encompass a variety of materials with varying degrees of possible future utility. Wastes might include crew metabolic wastes, food packaging, wasted food, paper, tape, soiled clothing, brines, inedible biomass, expended hygiene supplies, and equipment replacement parts from the other subsystems. The traditional definition of a waste within ALS and within this document excludes most gases, depending on the system configuration. For example, crew-expelled carbon dioxide might not be recycled within a given life support system architecture. In such a case, although carbon dioxide is technically a waste material, the Air Subsystem typically assumes the responsibility for waste gases. However, the Waste Subsystem might ultimately collect the expended carbon dioxide scrubbing materials and trapped gases if those gases are not vented. To further confuse subsystem definitions, a waste-processing device might incorporate trace contaminant control hardware, which is usually an Air The liquid density for n-octadecane is evaluated at 28°C. Subsystem function, to control the release of potentially harmful gases. Further information related to waste types and characteristics are included below. Wastes sent to the Waste Subsystem may be handled in many ways. Wastes accepted by the Waste Subsystem may be collected and stored, prepared for long-term storage, processed to recover resources, processed to render them safe for disposal, and/or disposed of, depending on the mission-specific requirements and constraints. The mission requirements and constraints consider cost, safety, planetary protection if applicable, integration with other subsystems, resource recovery, and any other pertinent issues defined for a specific vehicle. Current NASA spacecraft waste-handling approaches essentially rely on dumping and storage. On Shuttle missions, most waste is stored and returned to Earth with little or no processing. Consequently, the volume of wastes can be significant. Waste processing on Shuttle includes drying fecal material by exposure to the vacuum of space. Waste from ISS is returned to Earth either via a controlled re-entry aboard the Shuttle, either in the orbiter mid-deck or within a multi-purpose logistics module in the payload bay, or aboard Progress cargo modules. If the wastes are removed from ISS using a Progress module, they are incinerated along with the vehicle during destructive re-entry. Wastewater, excess fuel cell product water, urine, and condensate are dumped, as necessary, from Shuttle according to the mission schedule. In future long-duration missions, wastes may be disposed directly, or they may be processed. For example, during transit to Mars, jettisoning trash might be acceptable, though waste might be retained for radiation shielding or resource recovery. However, jettisoning waste on the Martian surface may be constrained by planetary protection protocols for exploration missions. Organic materials and microbial agents could threaten to biologically contaminate the Martian environment. Wastes may be processed to recover useful resources, such as water and carbon dioxide. Wastes might also be processed in preparation for long-term storage or disposal, for example, microbial inactivation/elimination. Specific waste processing operations depend upon the mission scenario and the system-level costs versus the system-level benefits. ### 4.5.1 Historical Data on Skylab The first NASA medium-duration missions were performed aboard Skylab. Prior to Skylab, the longest duration missions were Gemini 7, 14 days, and Apollo 17, 13 days. Within the Gemini and Apollo programs, wastes were either returned to Earth in the vehicle, or dumped, most notably on the Lunar surface. On Skylab, the Saturn S-IVB ¹²⁸ oxygen tank was used as for waste disposal. The tank was vented to space through non-propulsive vents. Wastes were placed in the tank through an airlock and off gassed to space. This eliminated the possibility of contamination of the crew areas through off-gassing and stored the wastes in a safe manner for an indefinite time. However, off-gassing may have contaminated the Skylab's exterior surfaces. #### 4.5.2 Historical Waste Loads from Space Transportation System Missions On Shuttle missions, waste is contained and stowed for return to Earth in either "dry" trash bags, or in the volume F "wet" trash. ¹²⁹ Waste stream characterization and water content studies have been performed for each of six Shuttle missions: STS-29, STS-30, STS-35, STS-51D, STS-99, and STS-101. The waste analyses for STS-29 through STS-51D were conducted to improve solid waste management for the Shuttle program. The waste analyses for STS-99 and STS-101 provided data to develop a waste model to support the Waste Subsystem analysis within the ALS Project. In 1985, wastes for STS-51D were analyzed at NASA Ames Research Center to determine the chemical composition of wastes and characterize the trash (Wydeven and Golub, 1991). This study found that for 49.2 kg of total waste, 27.8 kg was food-related trash. Approximately 22 %, or 10.8 kg, of the trash recovered was comprised of food-related plastic packaging materials. Another 12.2 kg of other plastics and paper brought the total for packaging materials within the trash to almost 47 %. This data is presented in The Skylab space station was fabricated from a modified Saturn S-IVB rocket stage. Shuttle stores trash generated within the vehicle itself in plastic bags or liners that are housed within designated storage areas on the middeck. Volume F is one such trash storage cabinet. Table 4.5.1 and summarized in Table 4.5.2. STS-51D supported seven crewmembers for seven days, ¹³⁰ which is equivalent to 49 CM-d. Table 4.5.1 Waste Analysis for STS-51D Trash | Trash Item | Mass
[kg] | Moisture
Content
[%] | Fraction of
Total Mass
[%] | |--------------------------------|--------------|----------------------------|----------------------------------| | Food and Food Packaging | | | | | Plate Waste | 4.8 | 70 | 9.8 | | Plastic Food Containers | 10.8 | 0.2 | 22.0 | | Uneaten Food and Beverages 131 | 12.2 | 0.2 | 24.7 | | Biomedical | 6.4 | | 13.0 | | Aluminum and Tape | | | | | Grey Duct Tape | 1.6 | | 3.3 | | Aluminum Cans | 1.2 | 2 | 2.4 | | Plastic and Paper | | | | | Paper (mixed) | 6.4 | 10.2 | 13.0 | | Plastic Bags | 3.2 | 0.2 | 6.5 | | Miscellaneous Plastic | 2.6 | 0.2 | 5.3 | | Total | 49.2 | | 100.0 | **Reference**Wydeven and Golub (1991) Storage of wastes on-orbit during early Shuttle missions of 30 CM-d or less posed no challenge for the allotted resources of the Obiter vehicle. However, as Shuttle missions lengthen for Extended Duration Orbiter of 112 CM-d or more, the volume allocated is inadequate for the safe stowage of trash. Research to determine future waste stowage requirements for Shuttle missions was initiated in 1989 by the Personal Hygiene and Housekeeping Laboratory at Johnson Space Center. The study objectives were to determine the mass and volume of waste generated per crewmember per day, and the amount of liquid stored in trash per crewmember per day (Grounds, 1990). Trash from Shuttle missions STS-29 (Garcia, 1989), STS-30 (Garcia, 1989), and STS-35 were analyzed. STS-35 differed from the two previous missions because STS-35 used pouches, and not boxes, for beverages and carried a prototype trash compactor (Grounds, 1990). Thus, there is a marked decrease in the volume of trash from STS-35 compared with the previous missions, probably in large part due to the change in drink packaging. This reduction in volume was consistent with data collected for STS-99 and STS-101 (Maxwell, 2000a and 2000b). The data from these missions is summarized in Table 4.5.2. Not included in the trash data for Shuttle missions are dirty laundry or life support expendables, such as filters, that return to Earth separately from the trash. STS-101 generated ~ 50 kg of dirty laundry, consisting of clothing and towels, occupying ~ 0.5 m³ (Maxwell, 2000b). Laundry returns to Earth in a mesh laundry bag. Storage, stabilization, and odor control for laundry, some of it wet, will require dedicated facilities on longer duration missions if no change is made to the current storage process. No data was available on life support system expendables for STS-101. Table 4.5.2 summarizes waste stream analyses completed for STS-99 and STS-101, as well as historical data from STS-29, STS-30, and STS-51D. Officially, the mission duration for STS-51D is six days, 23 hours, 55 minutes, and 23 seconds. See http://www-pao.ksc.nasa.gov/kscpao/chron/sts51-d.htm This value corresponds to food and drink food packages that were never opened. Trash (Solids) Water Percent of **Total Trash** $[m^3]$ Duration [kg [kg (by mass) Mission [CM-d] /CM-d] /CM-d] References /CM-d] [%] STS-29 (1) Garcia (1989) 25 1.49 0.0139 0.345 27.35 (2) Grounds (1990) STS-30 (1) 1.63 35.35 20 0.0133 0.417 (3) Wydeven and Golub STS-35 (2) (1991)63 1.14 0.0067 0.218 26.80 (4) Maxwell (2000a) STS-51D (3) 49 1.01 0.096 9.61 (5) Maxwell (2000b) STS-99
(4) 66 1.47 0.0029 0.290 19.75 STS-101 (5) 63 1.62 0.0041 0.439 27.09 Average 48 1.39 0.0082 0.301 24.33 Table 4.5.2 Space Transportation System Crew Provision Wastes from Past Missions ## 4.5.3 Solid Waste Management for the International Space Station Mission While limited containment and stowage planning is acceptable for Shuttle, ISS, with its 90-day resupply schedule, may benefit from more robust containment options, additional dedicated storage compartments, and resource recovery plans to reduce mission costs. ISS solid waste management today is similar to that for *Mir*. Wastes are contained either in metal containers, for human wastes, or plastic bags, for crew provision and housekeeping wastes. Filled containers are returned to Earth either by Progress, which incinerates upon re-entry, or within Shuttle on the middeck or in a multi-purpose logistics module in the orbiter payload bay. Planned additions to the ISS waste processing hardware include only a urine processor scheduled for late in the assembly sequence. Calculated overall waste generation rates, according to the life support subsystem and external interface categories, using data from ISS human missions through Expedition 3 are provided in Table 4.5.3, for reference missions associated with International Space Station, and Table 4.5.4, for reference missions associated with near-term exploration missions to Mars using the Mars Dual Lander Architecture. Stafford, et al. (2001) details the assumed reference missions. Some data here is inferred, such as air filters. These tables present generation of storable or disposable wastes based on the assumed configurations. A common list of hardware is used for all vehicles. In cases where particular hardware is not part of the configuration for a specific reference mission, the location within the table is marked with an "x." When hardware is present, but a storable or disposable waste is not produced, a "\sum "appears. When hardware is present and a storable or disposable waste is produced, a rate, in terms of mass per crewmember per day, is listed. These tables list only wastes delivered from the hardware or elements for disposal or storage listed, including any containers. Thus, wastes should not be counted more than once. The technology suite for segments or vehicles in Table 4.5.3 and Table 4.5.4 are denoted by prefixes. Vehicles or segments with a prefix of "ISS" assume a hardware suite using primarily technologies listed in Carrasquillo, *et al.* (1997) for International Space Station. Vehicles or segments with a prefix of "ALS" use advanced and current technologies, as appropriate. Segments listed as Russian On-Orbit Segments of ISS use Russian ISS hardware and are provided as a reference. See Stafford, *et al.* (2001) for details. Possible types of waste are virtually unbounded, so Table 4.5.3 and Table 4.5.4 do not encompass all possible types of waste within a space mission. Further, the waste types are organized according to the subsystems and external interfaces defined in Section 2.4 and detailed in Stafford, *et al.* (2001). The configurations are not unique, nor are they necessarily complete. However, they provide a documented baseline. **Table 4.5.3** International Space Station Reference Mission Vehicle Wastes | | | Assur | nptions [kg/C | CM-d] | | | |--------------------------|---------------------------------|--|---|---|--|--| | Component | On-Orbit
Segment,
Phase 2 | Russian
On-Orbit
Segment,
Phase 3 | ISS United States On-Orbit Segment, Phase 3 | ALS United States On-Orbit Segment, Post- Phase 2 | ALS
United
States
On-Orbit
Segment,
Phase 3 | Notes | | Waste Subsystem Hardware | | | | | | | | Compactor | × | × | \checkmark | \checkmark | \checkmark | Compactors reduce waste volume and waste storage containment mass | | Commode | V | V | V | V | V | | | Dryer | x | × | x | × | V | | | Fecal Storage | 0.50 ⁽¹⁾ | 0.50 (1) | 0.50 (1) | 0.50 (1) | 0.13 (1) | This entry includes the Russian KBO (Russian solid waste container). Usage is based on mass of waste. Mass of waste depends on moisture content, which varies between options. | | Lyophilization | x | × | × | × | × | This technology yields a dry, stable solid waste and a separate greywater component. | | Solid Waste Storage | V | V | V | V | V | | | Urinal | V | V | V | V | V | | | Urine Pretreatment | 0.04 (2) | 0.04 (2) | 0.01 (2) | 0.01 (2) | x ⁽³⁾ | This entry reflects chemical pretreatment, whether Russian or U.S. This is the mass of chemicals only. | | Subtotal | 0.54 | 0.54 | 0.51 | 0.51 | 0.13 | | Table 4.5.3 International Space Station Reference Mission Vehicle Wastes (continued) | | | Assur | nptions [kg/0 | CM-d] | | | |--|---------------------------------|--|---|---|--|--| | Component | On-Orbit
Segment,
Phase 2 | Russian
On-Orbit
Segment,
Phase 3 | United
States
On-Orbit
Segment,
Phase 3 | ALS United States On-Orbit Segment, Post- Phase 2 | ALS
United
States
On-Orbit
Segment,
Phase 3 | Notes | | Waste Subsystem Interfaces | | | 1 | | | | | Air Subsystem | 0.13 (4) | 0.13 (4) | 0.13 (4) | 0.13 (4) | 0.13 (4) | Based on ISS data at Assembly Complete. Reflects spares for the Air Subsystem. | | Biomass Subsystem | | | | | | | | Inedible Biomass | × | × | × | × | × | | | EVA Support External Interface
Wastes | 0.02 (5) | 0.02 (5) | 0.02 (5) | 0.02 (5) | 0.02 (5) | The difference in values reflects variations in EVA workload. | | Food Subsystem Wastes | 0.32 (5) | 0.32 (5) | 0.32 (5) | 0.32 (5) | 0.28 (5) | Assumption: Biomass production reduces prepackaged food mass slightly. | | Human Accommodations Externa | l Interface Wa | astes | l | | | , | | Expended Clothing | 0.82 (5) | 0.82 (5) | 0.82 (5) | 0.82 (5) | 0.02 (5) | Clothing mass reduced by a factor of 40 with laundry. Assumption: 50% initial water content. | | Hygiene Wipes | 0.23 (5) | 0.23 (5) | 0.23 (5) | 0.23 (5) | 0.15 (5) | | | Thermal Subsystem Wastes | 0.03 (4) | 0.03 (4) | 0.03 (4) | 0.03 (4) | 0.03 (4) | Based on ISS data for Assembly Complete. | | Waste Subsystem to Environment | | • | | • | • | | | Urine to Earth | 1.83 (1) | 0.16(1) | × | x | x | Assumption: Stowage in EDV. | | Solid Waste to Earth | \checkmark | V | V | \checkmark | V | | | Vacuum Vent (Lyophilizer) | × | × | × | × | × | Mass losses for Air and Water to be determined. | | Subtotal | 3.38 | 1.71 | 1.55 | 1.55 | 0.63 | | Table 4.5.3 International Space Station Reference Mission Vehicle Wastes (concluded) | Assumptions [kg/CM-d] | | | | | | | | | |--|---------------------------------|---------------------------------|---------------------------------|-------------------------------------|---------------------------------|--|--|--| | | Russian | Russian | ISS
United
States | ALS
United
States
On-Orbit | ALS
United
States | | | | | Component | On-Orbit
Segment,
Phase 2 | On-Orbit
Segment,
Phase 3 | On-Orbit
Segment,
Phase 3 | Segment,
Post-
Phase 2 | On-Orbit
Segment,
Phase 3 | | | | | Water Subsystem | | | | | | | | | | Air Evaporator Wicks | x | x | × | 0.08 (6) | 0.04 (6) | This value includes air evaporator wicks and urine solids. Assumption: Cases with a biological water processor are 50% less massive. | | | | Flush Water | 0.00 (2) | 0.00 (2) | 0.00 (2) | 0.00 (2) | 0.00 (2) | None identified to date. | | | | Greywater from Dryer to
Water Subsystem | × | × | × | × | | | | | | Urine Processing System Brine to Waste Subsystem | × | V | V | × | × | | | | | Urine to Water Subsystem | × | V | V | \checkmark | V | | | | | Urine Processor | x | | 0.33 (1,7) | V | V | This entry based on vapor compression distillation performance. Brine is stored in an EDV (Russian wastewater container). | | | | Water Processor Spares | 0.33 (4) | 0.33 (4) | 0.33 (4) | TBD | TBD | | | | | Miscellaneous | 0.89 (5) | 0.89 (5) | 0.89 (5) | 0.89 (5) | 0.89 (5) | Based on ISS data for Assembly Complete. | | | | Subtotal | 1.22 | 1.22 | 1.55 | 0.97 | 0.93 | | | | | Overall Total | 5.14 | 3.47 | 3.61 | 3.03 | 1.69 | | | | **Table 4.5.4** Advanced Mars Exploration Reference Mission Vehicle Wastes | Component | ISS
Mars
Transit
Vehicle | ISS
Surface
Habitat
Lander | Mars
Decent
/ Ascent
Lander | Mars
Transit
Vehicle | ALS
Surface
Habitat
Lander | Notes | |--------------------------|-----------------------------------|-------------------------------------|--------------------------------------|----------------------------|-------------------------------------|--| | Waste Subsystem Hardware | | | | | | | | Compactor | | $\overline{\checkmark}$ | × | $\overline{\checkmark}$ | | Compactors reduce waste volume and waste storage containment mass | |
Commode | \checkmark | V | V | V | \checkmark | | | Dryer | x | x | x | x | \checkmark | | | Fecal Storage | 0.50 (1) | 0.50 (1) | 0.50 (1) | 0.50 (1) | 0.13 (1) | This entry includes the Russian KBO (Russian solid waste container). Usage is based on mass of waste. Mass of waste depends on moisture content, which varies between options. | | Lyophilization | x | x | x | x | V | This technology yields a dry, stable solid waste and a separate greywater component. | | Solid Waste Storage | \checkmark | V | V | \checkmark | \checkmark | | | Urinal | \checkmark | \checkmark | \checkmark | \checkmark | \checkmark | | | Urine Pretreatment | 0.01 (2) | 0.01 (2) | 0.01 (2) | 0.01 (2) | x ⁽³⁾ | This entry reflects chemical pretreatment, whether Russian or U.S. This is the mass of pretreatment chemicals only. | | Subtotal | 0.51 | 0.51 | 0.51 | 0.51 | 0.13 | | Table 4.5.4 Advanced Mars Exploration Reference Mission Vehicle Wastes (continued) | | Assumptions [kg/CM-d] | | | | | | | |--|-----------------------------------|-------------------------------------|--------------------------------------|-----------------------------------|-------------------------------------|--|--| | Component | ISS
Mars
Transit
Vehicle | ISS
Surface
Habitat
Lander | Mars
Decent
/ Ascent
Lander | ALS
Mars
Transit
Vehicle | ALS
Surface
Habitat
Lander | | | | Waste Subsystem Interfaces | | | | | | | | | Air Subsystem | 0.13 (4) | 0.13 (4) | 0.13 (4) | 0.13 (4) | 0.13 (4) | Based on ISS data at Assembly Complete. Reflects spares for the Air Subsystem. | | | Biomass Subsystem | | | | | | | | | Inedible Biomass | × | × | × | 0.01 | 0.01 | Estimates assume 1 m ² of growing area producing 0.1 kg/d fresh biomass with at 90% harvest index and 90% moisture content. | | | EVA Support External Interface
Wastes | x | 0.25 (5) | 0.25 (5) | × | 0.25 (5) | The difference in values reflects variations in EVA workload. | | | Food Subsystem Wastes | 0.32 (5) | 0.32 (5) | 0.32 (5) | 0.32 (5) | 0.28 (5) | Assumption: Biomass production reduces prepackaged food mass slightly. | | | Human Accommodations Externa | l Interface Wa | astes | • | • | • | | | | Expended Clothing | 0.82 (5) | 0.82 (5) | 0.82 (5) | 0.02 (5) | 0.02 (5) | Clothing mass reduced by a factor of 40 with laundry. Assumption: 50% initial water content. | | | Hygiene Wipes | 0.23 (5) | 0.23 (5) | 0.23 (5) | 0.23 (5) | 0.15 (5) | | | | Thermal Subsystem Wastes | 0.03 (4) | 0.03 (4) | 0.03 (4) | 0.03 (4) | 0.03 (4) | Based on ISS data for Assembly Complete. | | | Waste Subsystem to Environment | | | | | | | | | Urine to Earth | x | x | × | × | × | Assumption: Stowage in EDV. | | | Solid Waste to Earth | x | x | × | × | × | | | | Vacuum Vent (Lyophilizer) | x | × | × | × | \checkmark | Mass losses for Air and Water to be determined. | | | Subtotal | 1.53 | 1.78 | 1.78 | 0.74 | 0.87 | | | References: (1) Jones (2000); (2) Wieland (1998a and 1998b); (3) Flynn (2003); (4) Carrasquillo, et al. (1997); (5) This current document; (6) Lange (1998); (7) Lin (1998). Table 4.5.4 Advanced Mars Exploration Reference Mission Vehicle Wastes (concluded) | Water Subsystem | ISS
Mars
Transit
Vehicle | Surface
Habitat
Lander | ISS
Mars
Decent
/ Ascent
Lander | Mars
Transit
Vehicle | ALS
Surface
Habitat
Lander | Notes | |--|-----------------------------------|------------------------------|---|----------------------------|-------------------------------------|--| | Air Evaporator Wicks | x | × | × | 0.08 (6) | 0.04 (6) | This value includes air evaporator wicks and urine solids. Assumption: Cases with a biological water processor are 50% less massive. | | Flush Water | 0.00 (2) | 0.00 (2) | 0.00 (2) | 0.00 (2) | 0.00 (2) | None identified to date. | | Greywater from Dryer to
Water Subsystem | × | × | × | × | V | | | Urine Processing System Brine to Waste Subsystem | V | V | × | x | x | | | Urine to Water Subsystem | \checkmark | V | V | V | \checkmark | | | Urine Processor | 0.33 (1,7) | 0.33 (1,7) | x | 0.33 (1,7) | Ø | This entry based on vapor compression distillation performance. Brine is stored in an EDV (Russian wastewater container). | | Water Processor Spares | TBD | TBD | TBD | TBD | TBD | | | Miscellaneous | 0.89 (5) | 0.89 (5) | 0.89 (5) | 0.89 (5) | 0.89 (5) | Based on ISS data for Assembly Complete. | | Subtotal | 1.22 | 1.22 | 0.89 | 1.30 | 0.93 | | | Overall Total | 3.26 | 3.51 | 3.18 | 2.55 | 1.93 | 1 | The crew contribution to the waste stream can enter more than one subsystem or interface. For example, the crew respiration and perspiration load is first received by the life support system within the Air Subsystem, in the form of water vapor, or by the Human Accommodations Interface, on the clothing or as the result of crew hygiene maintenance such as bathing. Thus, it is difficult to account for all crewgenerated wastes when they are divided between, and applied to, various subsystems and interfaces, and even more difficult to make assumptions as to percentages accepted by those subsystems and interfaces. The overall waste generation rates, including both Russian and United States On-Orbit Segments, listed in Table 4.5.3 include all currently known waste streams. This table should be close to actual waste loads for future long duration missions. There are, however, significant gaps in the data, and the total will be greater than what is listed here. ### 4.5.4 Solid Waste Management for Future Long-Duration Missions Waste treatment and removal for missions to Mars and other likely near-term destinations will be more challenging due to the longer mission duration regardless of complications from the environment. Waste management for such missions may employ more efficient versions of technologies developed for Shuttle and ISS, or completely different approaches may be more cost effective. Future missions may also generate significant amounts of inedible biomass. In later or far-term missions, inedible biomass may dominate all other trash sources. See, for example, Table 4.2.9. Finally, depending on the mission protocols, indefinite stable storage for the end products of any waste-processing scheme may be necessary. Historically, wastes generated during human spaceflight are materials with no further utility that require storage at least until the mission is complete. However, advanced Waste Subsystems may reclaim valuable resources from input wastes to allow greater closure within the overall life support system. The following tables provide mass data for various waste products, organized by references. Though unavailable here, waste volumes can be significant. Further, although wastes are listed separately below, some wastes may be contained in or associated with other wastes. For example, feces may adhere to toilet paper, wasted food may adhere to corresponding food packaging, and miscellaneous body wastes may adhere to hygiene wipes and dissolve or suspend in hygiene water. Also, various degrees of source separation are possible. For example, contaminated toilet paper might be collected in a container separate from the feces collector, or contaminated food packages might be collected separately from wasted food. These tables do not list all possible waste types for human spaceflight. Because many spacecraft systems routinely replace parts during scheduled maintenance on long-duration missions, a comprehensive list of wastes is contingent upon the hardware and configurations used throughout the vehicle. Thus, for a full understanding of equipment-related wastes during a particular mission, the replaceable units for each piece of hardware must be known, including any associated packaging. Rather, the tables list the wastes that are commonly of interest to advanced waste technology developers, due to an anticipated presence or processing potential. Processing potential may be related to resource recovery potential and anticipated pre-disposal treatment requirements. The tables list materials that have historically been sent to the Waste Subsystem. Thus, wastes such as carbon dioxide gas and trace contaminants are not included here. As noted above, most wastes depend upon the life support system or vehicle design. For example, the rate of clothing supply and associated waste generation depends on the presence of a laundry system. The rate waste is generated from food packaging depends on the degree of food bioregeneration, or crop growth, within the vehicle. Further, the quantity and composition metabolic wastes depend on the composition and quantity of food consumed; greater metabolic demands and greater consumption of dietary fiber will, for example, result in a greater generation rate for feces. The tables present several mass values for some wastes. In such cases, an asterisk denotes the "preferred" or suggested value for waste models if an entry for that particular waste is appropriate but other important defining factors about the waste are unknown. The suggested values are also summarized in Table 4.5.5. The variability between sources is somewhat indicative of the variability in data collection methods. When known, the data variability is provided below. Further, when known, variation of waste mass and composition with particular environmental parameters are noted, allowing for customization of waste characteristics for a specific purpose. The degree of confidence in data values is highly variable and often unknown. In some cases, data have not been diligently
collected, and mass estimates are included. In other cases, the values are contingent upon environmental variables. Finally, the original or earliest data source available for a particular value is listed first, followed by other sources that reference the earliest source. **Table 4.5.5 Summary Information on Wastes for Developing Waste Models for Future Long-Duration Missions** | | Assu | mptions [g/Cl | M-d] | |--|-------|--------------------|-------| | Waste | lower | Nominal | upper | | Equipment Wastes | | TBD ⁽¹⁾ | | | Experiment Wastes | | TBD ⁽¹⁾ | | | Extravehicular Activity Maximum
Absorption Garments (MAGs) ¹³² | | 173 (1) 132 | | | Feminine Wastes: 133 | | | | | Menstrual Hygiene Products | | 104 (2) 133 | | | Menses | | 113.4 (2) 133 | | | Food Packaging and Adhered Food | | 324 ⁽³⁾ | | | Gloves | | 7 (4) | | | Grey or Duct Tape | | 33 (5) | | | Greywater | | TBD (6) | | | Greywater Brine | | TBD (6) | | | Human Detritus: | | | | | Finger and Toe Nails | | 0.01 (7) | | | Hair | | 0.33 (7) | | | Mucus | | 0.4 (7) | | | Saliva Solids | | 0.01 (7) | | | Skin Cells | | 3 (7) | | | Skin Oils | | 4 (7) | | | Sweat Solids | | 8 (7) | | | Hygiene Products, Miscellaneous | | TBD (5) | | | Inedible Biomass and Wasted Crop
Materials | | TBD (3) | | | Laundry: Clothing, Towels and
Wash Cloths | | TBD (5) | | | Medical Wastes | | TBD ⁽¹⁾ | | | Metabolic Wastes: | | | | | Feces | | 123 (8) | | | Urine | | 1,562 (9) | | | Paper | | 77 ⁽⁵⁾ | | | Wipes: | | | | | Toilet Paper | | 28 (10) | | | Wipes, Detergent | | 58 ⁽⁴⁾ | | | Wipes, Disinfectant | | 56 ⁽⁴⁾ | | | Wipes, Dry | | 13 (4) | | | Wipes, Wet | | 51 ⁽⁴⁾ | | ¹³² Units for this category: grams per crewmember per EVA event [g/CM-EVA]. # References - (1) See Table 4.5.14. - (2) See Table 4.5.8 - (3) See Table 4.5.12 - (4) See Table 4.5.11 - See Table 4.5.13 (6) See Section 4.5.4.9 - (7) See Table 4.5.10 - (8) See Table 4.5.6 - (9) See Table 4.5.7 - (10) See Table 4.5.9 The waste production rates in this category only exist for a woman during her menstrual period. Thus, units for this category are: grams per crewmember per menstrual period [g/CM- \wp]. #### 4.5.4.1 Feces The mass and composition of feces varies with, among other factors, the quantity and composition of consumed food. Additional fiber in the diet is known to increase daily stool mass (Tucker, *et al.*, 1981). Wydeven and Golub (1990) provide general detailed estimates of dry human feces. Hawk (1965) states "...the amount of fecal discharge varies with the individual and diet. Various authorities claim that on an ordinary mixed diet the daily excretion by an adult male will aggregate 110-170 g with a solid content ranging between 25 and 45 g; the fecal discharge of such an individual on a vegetable diet will be much greater and may even be as great as 350 g and possess a solid content of 75 g." NASA (1995) states that the fecal collection system shall have the capacity to accommodate fecal matter of 400 g/CM-d by mass and 300 mL/CM-d by volume and a maximum bolus length of 330 mm. NASA (1995) also states that the fecal collection device shall have the capacity to accommodate a maximum of 1000 mL of diarrhea discharge. Finally, depending on the post-defecation cleansing methods, portions of feces may adhere to toilet paper or wipes. Table 4.5.6 summarizes information on feces. | Table 4.5.6 | Information on Feces | | |--------------------|----------------------|--| | 1 ame 4.5.0 | information on reces | | | Waste | Units | | Comments | |-------|--------|-----------------------|--| | Feces | g/CM-d | * 123 (1) | Composition: 32 g/CM-d solids and 91 g/CM-d water. Metabolic Energy: 11.82 MJ/CM-d. Ingested Food Composition: not available. | | | g/CM-d | 114 (2) | Composition: 32 g/CM-d "dehydrated residue" (4.5 g/CM-d fat, 4.5 g/CM-d protein, 1.8 g/CM-d cellulose, 9.5 g/CM-d inorganic matter, 11.4 g/CM-d bound water) and 82 g/CM-d water. Metabolic Energy: not available. Ingested Food Composition: not available. | | | g/CM-d | 120 (3,4) | Composition: 20 g/CM-d solids and 100 g/CM-d water. Metabolic Energy: 11.82 MJ/CM-d (assumed). Ingested Food Composition: not available. | | | g/CM-d | 95.5 ^(5,6) | Composition: 20.5 g/CM-d solids (19.5 g/CM-d standard deviation) and 75 g/CM-d water. Metabolic Energy: not available. Ingested Food Composition: "relatively low fiber diet, not unlike that eaten while in space." Note: 24 h mean sample; standard deviation of 95.7 g/CM-d. | | | g/CM-d | 132 (7) | Composition: 21 g/CM-d solids and 111 g/CM-d water. Metabolic Energy: not available. Ingested Food Composition: not available. | | | g/CM-d | 30 (8) | Composition: 30 g/CM-d solids. Metabolic Energy: not available. Ingested Food Composition: not available. Note: Dry mass only. Wet mass unavailable. | Table References: ⁽¹⁾ NASA (1991), ⁽²⁾ LSDB (1962), ⁽³⁾ Parker and West (1973), ⁽⁴⁾ Parker and Gallagher (1992), ⁽⁵⁾ Wydeven and Golub (1990), ⁽⁶⁾ Diem and Lentner (1970), ⁽⁷⁾ Schubert, *et al.* (1984), ⁽⁸⁾ Tucker, *et al.* (1981). # 4.5.4.2 Urine The mass and composition of urine varies with the individual, with the quantity and composition water and food consumed, as well as with other factors. Wydeven and Golub (1990) provide general detailed estimates of human urine. NASA (1995) states that the urine collection devices shall have the capacity to accommodate a maximum urine output volume of 4,000 mL/CM-d and a discharge up to 800 mL in a single urination event at a delivery rate of 50 mL/s. ^{*} An asterisk denotes a suggested value. If a particular waste component is essential for a waste model, but details on the waste component's generation are unknown, the suggested value is recommended. Depending on the post-urination-event cleansing methods, urine may adhere to toilet paper or wipes. Depending on the life support system configuration, urine may or may not be included with greywater. Table 4.5.7 summarizes information on urine. **Table 4.5.7 Information on Urine** | Waste | Units | Value | | |-------|--------|---------------|--| | Urine | g/CM-d | * 1,562 (1-4) | Composition: 59 g/CM-d solids and 1,503 g/CM-d water.
Ingested Food Composition: not available. | | | g/CM-d | 1,700 (5) | Composition: 70 g/CM-d solids and 1,630 g/CM-d water.
Ingested Food Composition: not available. | | | g/CM-d | 1,470 (6) | Composition: 70 g/CM-d solids and 1,400 g/CM-d water.
Ingested Food Composition: not available. | | | g/CM-d | 2,107 (7,8) | Composition: not available. Ingested Food Composition: not available. Note: 24 h mean sample; standard deviation of 1,259 g/CM-d. ¹³⁴ The wet mass was calculated from urine volumes assuming a density of 1.02 g/mL. | | | g/CM-d | 1,390 (9) | Composition: not available. Ingested Food Composition: not available. Note: The wet mass was calculated from urine volumes assuming a density of 1.02 g/mL. | Table References: (1) Parker and West (1973), (2) NASA (1991), (3) Wydeven and Golub (1990), (4) Schubert, *et al.* (1984), (5) NASA (1995), (6) LSDB (1962), (7) Parker and Gallagher (1988), (8) Diem and Lentner (1970), (9) Leach (1983). #### 4.5.4.3 Menstruation Normally, adult female human beings menstruate once every 26 to 34 days for a duration of 4 to 6 days (NASA, 1995). These excretion products provide another possible waste generation mechanism. Menstrual flow is highly variable between individuals. Consequently, menstrual pad and tampon use is also highly variable between individuals. Female crewmembers on ISS use medication before flight to prevent menstruation for up to six months during flight. This approach, for many reasons, may not be acceptable for longer duration flights. Depending on the menstruation management and cleansing method used, menses may adhere to tampons, menstrual pads, toilet paper, or wipes. Table 4.5.8 summarizes information on menstruation using units of grams per crewmember per menstrual cycle [g/CM- \wp]. Table 4.5.8 Information on Menstruation | Waste | Units | Value | Comments | |----------------------------------|-------|-------------|---| | Menses | g/CM- | * 113.4 (1) | Composition: 80% is released during the first 3 d of menstruation. Note: Menstrual period duration is 4 to 6 d every 26 to 34 d. | | | g/CM- | 28 (2,3) | Composition: 10 g/CM- \wp solids (estimated). | | Menstrual
Pads and
Tampons | g/CM- | 104 (3) | Note: Mean estimated tampon or menstrual pad usage is 16.2 products/CM- \wp . The average menstrual product (menstrual pads or tampons) is 6.4 g/product (clean). | Table References: (1) NASA (1995), (2) Hallberg and Nilsson (1964), (3) Parker and Gallagher (1992). # 4.5.4.4 Toilet Paper Toilet paper usage varies with production rates and consistency of metabolic waste excretions. For all crewmembers, toilet paper is an important cleansing agent following a bowel movement. ^{134 78%} of the variation in urine output could be explained by variations in fluid consumed. ^{*} An asterisk denotes a suggested value. If a particular waste component is essential for a waste model, but details on the waste component's generation are unknown, the suggested value is recommended. Additionally, female crewmembers use toilet paper following urination events and menstrual discharges. Because of
relatively frequent resupply, toilet paper usage on current human missions, such as ISS, may not be as frugal as possible for longer-duration missions with more-limited or no resupply. Thus, the value provided in Table 4.5.9 may be an upper limit. NASA (1995) states "In microgravity, ¹³⁵ many more tissues are needed for cleansing the anal areas after defecation, because gravitational forces are not present to aid in separation of the feces from the body." If used as a means for post-defecation, post-urination and menstruation cleansing, toilet paper may contain feces, urine, and menses. Table 4.5.9 summarizes information on toilet paper usage. Table 4.5.9 Information on Toilet Paper | Waste | Units | Value | | |---------------------|--------|-------------------------|---| | Toilet Paper | g/CM-d | * 28 ⁽¹⁾ 136 | | | | g/CM-d | 5.1 (2,3) | Note: Value computed assuming 6.0 g per bowel movement and 0.86 bowel movements/CM-d based on statistical data. Additionally, for female crewmembers, add 36 g/CM-d to support post-urination cleansing following each of 6 urinations/CM-d. | Table References: (1) Maxwell (2001a), (2) Parker and Gallagher (1992), (3) Wydeven and Golub (1990). ## 4.5.4.5 Miscellaneous Body Wastes In addition to metabolic excretions, human beings also shed various wastes from the exposed surfaces of their bodies. These include sweat solids, dead skin cells and associated oils, hair, saliva solids, mucus, and finger and toe nails. Estimates and data for these waste stream components are detailed in Table 4.5.10. Sweat solids may adhere to clothing, hygiene wipes, towels, wash cloths, and dissolve or suspend in hygiene greywater. Wydeven, and Golub (1990) and Parker and West (1973) provide approximate compositions for dry solids in sweat. Dead skin cells, once free from the surface of the body, exist as cabin "dust," and collect in the cabin air filter. However, some skin cells may adhere to clothing, hygiene wipes, towels, washcloths, or suspend in hygiene greywater. Wydeven, *et al.* (1989) provides estimates for particle and dust generation rates by human beings within a space station. Finally, skin oils, hair, saliva solids, and mucus may adhere to clothing, hygiene wipes, towels, washcloths, or suspend in hygiene greywater. Estimated generation rates for all these human byproducts are provided in Table 4.5.10. - See Footnote 35. ¹³⁶ Charmin (2002) claims that "the average person uses 57 sheets [of toilet paper] per day," or 23 g/CM-d. ^{*} An asterisk denotes a suggested value. If a particular waste component is essential for a waste model, but details on the waste component's generation are unknown, the suggested value is recommended. Value Waste **Comments** * 18 (1) **Sweat Solids** g/CM-d 3 (2,3) g/CM-d 3 (2,3) g/CM-d Skin Cells 4 (2,3) Skin Oils g/CM-d Composition: 0.3 g/CM-d for facial shaving and 0.03 g/CM-d for Hair $0.33^{\,(2,3)}$ g/CM-d depilation. Note: The study used only male subjects. $0.01^{(2,3)}$ Saliva Solids g/CM-d $0.4^{(2,3)}$ g/CM-d Mucus Finger and 0.01 (2,3) g/CM-d Toe Nails **Table 4.5.10** Information on Miscellaneous Body Wastes Table References: (1) NASA (1991), (2) LSDB (1962), (3) NASA (1995). # 4.5.4.6 Consumable Hygiene Products Aboard ISS, crewmembers use a variety of wipes and gloves for various housekeeping and hygiene tasks. Maxwell (2001a) estimates consumption rates for these items based on ISS usage. Though confirmed only verbally, gloves are used at a rate of one glove per day to clean the toilet after defecation. These gloves are non-powdered, medium, latex laboratory gloves. Following use, human metabolic wastes, such as feces or urine, may adhere to the gloves. Wipes are essential to many tasks aboard ISS and the estimated consumption rates here are based on ISS usage. Four types of wipes are listed below, though detergent and disinfectant wipes are the same as wet wipes with a commercial detergent or disinfectant solution applied to them. Because of relatively frequent resupply, wipe usage on current human missions, such as ISS, may not be as frugal as possible for longer-duration missions with more-limited or no resupply. Thus, the values provided in Table 4.5.11 may be an upper limit. **Table 4.5.11** Information on Consumable Hygiene Products | | Units | Value | Comments | |--------------|--------|-------------------|---| | Gloves | g/CM-d | 7 ⁽¹⁾ | Usage: 1 glove/CM-d to clean the toilet following defecation. | | Wipes | | | | | Dry | g/CM-d | 13 (1) | Usage: This is equivalent to 3 Kimwipe® brand, low-lint 29.2 cm by 30.5 cm wipes/CM-d. | | Wet | g/CM-d | 51 (1) | Usage: This is equivalent to 4.7 Huggies® brand wet baby wipes/CM-d. Clark (2003) states that Huggies® wet baby wipes at 75% moisture have a mass of 10.9 g/wipe. | | Detergent | g/CM-d | 58 ⁽¹⁾ | | | Disinfectant | g/CM-d | 56 ⁽¹⁾ | | Table Reference: (1) Maxwell (2001a). # 4.5.4.7 Food Packaging, Inedible Biomass, and Wasted Food The food system, whether prepackaged or based on the conversion of crops, invariably generates a significant and unique waste stream. Prepackaged food systems generate waste streams including packaging, comprised of plastic bonded to a metallic layer, with adhered food. Crop-based food systems generate wastes associated with the crops and with the conversion of crops to finished entrees. Finally, the crew for many reasons may waste food in either system. The first estimate in Table 4.5.12 provides an estimate of the minimal waste stream from a prepackaged-food system. Levri, *et al.* (2001) assumed ambient-stored, prepackaged food, similar in nature to the Shuttle Training Menu. Further, each crewmember requires metabolic energy from food of 11.82 MJ/CM-d and only 3% of all prepackaged food and rehydration water is wasted. This is a lower ^{*} An asterisk denotes a suggested value. If a particular waste component is essential for a waste model, but details on the waste component's generation are unknown, the suggested value is recommended. practical wastage limit to estimate the material wasted if the crew attempted to eat all of the food in every package that is opened. The food wastage represents approximately 3% of prepackaged food and rehydration water adheres to the sides of the packaging. Additionally, this study assumed that a small salad crop provides less than 1% of the crew's food energy needs. The second estimate, from Maxwell (2001b), an unpublished source to date, studied actual ISS food usage rates. This study collected information on the preferred menus of three ISS occupants during one expedition and computed the daily average per crewmember usage rates for food, packaging, and rehydration water. This study additionally assumed that 15% of all food packages shipped to ISS were unopened and discarded and that 5% of all opened food with any rehydration water was discarded while adhered to the food packaging. The actual values in Table 4.5.12 assume modified packaging numbers to reflect more recent food packaging mass data as presented in Levri, *et al.* (2001). Further, because actual crewmembers are not nominal crewmembers, the nominal metabolic energy of 11.82 MJ/CM-d does not apply to these data. Lastly, food wastage assumptions for future long-duration missions are usually more conservative than ISS usage values because resupply may be more limited or completely nonexistent. Crops and food processing may generate wastes during crop production, in the form of inedible biomass and expended nutrient solution or other growth support agents, and post-harvest during the production of food products and meals from the crops, in the form of wasted edible biomass, cleansing agents, food preparation fluids and agents, and even plate waste. These waste generation rates are highly variable and mission dependent. Table 4.5.12 summarizes information on food packaging, inedible biomass, and wasted food. Value Waste Comments Composition: 62 g/CM-d adhered food (~73% moisture content, Food including beverages) and 262 g/CM-d plastic packaging. **Packaging** * 324 (1) g/CM-d Metabolic Energy: 11.82 MJ/CM-d. and Adhered Ingested Food Composition: ambient-stored, prepackaged food Food Composition: 206 g/CM-d unopened food (175 g/CM-d food and 31 g/CM-d plastic packaging) and 302 g/CM-d adhered food and packaging waste (58 g/CM-d food, 176 g/CM-d plastic packaging, 508 (2) g/CM-d and 68 g/CM-d rehydration water). Metabolic Energy: not available. Ingested Food Composition: ambient-stored, prepackaged food system. Note: Highly mission dependent. See Table 4.2.7 for inedible Inedible biomass productivity under typical crop growth chamber conditions. Biomass and TBD g/CM-d See Table 4.2.6 for suggested application based on the mission. See Wasted Crop Table 4.2.9 for examples of diets using crops. Materials Table 4.5.12 Information on Food Packaging, Inedible Biomass, and Wasted Food Table References: (1) Levri, et al. (2001), (2) Maxwell (2001b). #### 4.5.4.8 Paper, Tape, Miscellaneous Hygiene Products, and Clothing Human activities generate a number of waste streams not related to metabolic activity. In particular, documentation generates waste paper, tape is used to seal plastic garbage bags, crew hygiene activities contribute many items to the waste stream, and clothing, when used, adds another waste stream for long-duration missions. ISS uses paper for documentation and the data point in Table 4.5.13 is based on ISS usage rates. Waste paper generation rates can vary significantly between ISS increments and may not be closely correlated to the number of crewmembers.
It is theorized that the relatively frequent upload and download of supplies to ISS is strongly related to the somewhat high rate of waste paper generation from documentation. Much lower waste paper generation rates for documentation are likely on longer-duration missions with little or no resupply. ^{*} An asterisk denotes a suggested value. If a particular waste component is essential for a waste model, but details on the waste component's generation are unknown, the suggested value is recommended. Grey or duct tape has traditionally been used on Shuttle and ISS missions to bind bags of trash. On future missions, the crew may utilize other approaches for sealing trash bags and other tasks where tape might be used. Thus, tape usage is contingent on vehicle design. As noted in Table 4.5.13, waste generation rates associated with personal hygiene products can be significant. The data here are based on ISS usage rates. These values may include items such as dental floss, toothbrushes, containers for toothpaste, shave cream, razors, mouthwash, shampoo, moisturizing lotion, deodorant, sun block, chap stick, makeup, and similar personal hygiene products. The value here should probably be considered a historical point, and future long-duration missions with little or no resupply will be much lower. Theoretically, the relatively frequent resupply schedule for ISS is strongly correlated to the surprisingly high rate of miscellaneous hygiene product waste generation. Clothing usage and associated dirty clothing generation rates are also significant historically, as documented in Table 5.3.1 for ISS. Actual expended clothing generation rates are strongly correlated to how long clothing may be used before it is sufficiently worn or dirty that it is no longer fit for use. A laundry can increase clothing life, thus reducing waste generation rates associated with discarded clothing, at a cost of other vehicle resources such as power, crewtime, and water usage. As a simplifying assumption, clothing is comprised of 100% cotton and has 8.5% moisture content when clean and dry, which is an industry standard for cotton. Actual clothing may be comprised of other materials that are more efficient and fire retardant, but historically crewmembers prefer clothing with higher cotton content. However, clothing will probably not be discarded in clean form. Rather, clothing, towels, and washcloths will likely contain skin cells, sweat solids, skin oil, hair, and other miscellaneous body wastes. Towels and washcloths will likely also contain moisture from sweat and bathing. McGlothlin (2000) reports that the average 49-g Class III ¹³⁷ Shuttle washcloth, measuring 30.5 cm by 30.5 cm and comprised of 100% cotton, retains up to 202 g of water when completely soaked. Table 4.5.13 summarizes information on waste streams from paper, tape, miscellaneous hygiene products, and clothing. | | Units | Value | Comments | |---|--------|--------------------|---| | Paper | g/CM-d | 77 (1) | Composition: 6% moisture content. | | Grey or Duct
Tape | g/CM-d | 33 (2) | Note: This value is highly design contingent. The value here represents ISS usage. | | Misc. Hygiene
Products | g/CM-d | 781 ⁽¹⁾ | Note: This value is highly design contingent. The value here represents ISS usage. Future missions may allow much lower waste generation rates from miscellaneous hygiene products. | | Clothing,
Towels, and
Wash-cloths | g/CM-d | TBD | Composition: 100% cotton solids, with 8.5% moisture content (clean and dry). Note: See Table 5.3.1 for expended clothing generation rates. | Table 4.5.13 Information on Paper, Tape, Miscellaneous Hygiene Products, and Clothing Table References: (1) Maxwell (2001b), (2) Wydeven, et al. (1989). #### 4.5.4.9 Greywater and Brine Wastewater and brines, though historically processed by the Water Subsystem, may initially or after processing pass to the Waste Subsystem. Section 4.6 lists wastewater generation rates and stream compositions. However, these tables do not provide greywater generation data for configurations with crop production or food processing. Greywater production from such activities depends on the crops produced, the growing techniques, the crop processing approaches following harvest, the food processing technology, and the processing equipment and crop cleansing approaches. Finally, greywater may also include urine. In general, greywater production rates and, more importantly here, the rate of wastewater transfer to the Waste Subsystem, are highly dependent upon the vehicle design. The individual greywater * An asterisk denotes a suggested value. If a particular waste component is essential for a waste model, but details on the waste component's generation are unknown, the suggested value is recommended. Note: "Class III" hardware is dimensionally the same and functionally similar to flight, or "Class I," hardware. However, Class III hardware is not, in general, identical to Class I hardware. production rates are variable, and decisions about how the wastewater streams are managed significantly influence the wastewater and brine loads passed to the Waste Subsystem. Brine production rates depend primarily upon the architecture of the water system. If greywater is processed for reuse, the degree of recovery determines the composition of the brine remaining after treatment. Most advanced physicochemical water processors recover up to 95 to more than 99% of the water within the input greywater stream. ### 4.5.4.10 Other Waste Streams Several other notable waste streams are possible. Wastes associated with extravehicular activities depend on the frequency of extravehicular activities. Other waste streams from equipment, experiments, and medical tests are highly variable and depend on the vehicle and mission architecture. Extravehicular activities (EVA) supply waste streams to the life support system. While some wastes are gaseous, others are solid wastes. Most significantly, crewmembers are provided with a maximum absorption garment (MAG) to catch metabolic wastes. A used garment may be contaminated with urine, feces, and other wastes associated with exposure to human skin. The data in Table 4.5.14 is based on ISS equipment and production rates in terms of grams per crewmember per EVA sortie [g/CM-EVA]. Data on other likely EVA wastes, such as food sticks, drink pouches, and batteries, were unavailable. EVA consumption rates for consumables are given in Table 5.2.5, although these values do not reflect solid waste production rates. Equipment wastes are highly variable and depend upon the overall vehicle design. Equipment wastes include supplies for life support hardware, such as filters and plastic bags. Generally, the Waste Subsystem design depends upon the life support system architecture, including the degree of resource recovery and containment for pre-processing storage, post-processing storage, and disposal. For example, a system in which there is no recovery from solid wastes, such as on ISS, may require more Waste Subsystem resupply items than a system that reuses or recovers resources. Regarding storage options, some equipment wastes might be returned to its original stowage volumes, although cleaning may be required before such an approach is acceptable. For example, contaminated membranes from the Water Subsystem might be cleaned to remove water wastes and then stowed in the original stowage volume for membranes. Experimental wastes are highly variable and depend upon experimental procedures and the mission objectives. Some waste materials may be hazardous. Medical wastes are also highly variable and depend upon medical protocol. These waste loads could be very sporadic and may require special handling. Some waste product materials may even be biohazardous. Table 4.5.14 summarizes information on EVA, equipment, experiment, and medical waste streams. Table 4.5.14 Information on Other Waste Streams | Waste | Units | Value | Comments | |----------------------|--------------|---------|--| | EVA Wastes | g/CM-
EVA | 173 (1) | Note: This value represents the maximum absorption garment (clean and dry) | | Equipment Wastes | g/CM-d | TBD | Note: Highly variable and dependent on vehicle design. | | Experiment
Wastes | g/CM-d | TBD | Note: Highly variable and dependent on mission design. Waste streams delegated to the Waste Subsystem will depend on mission protocols. Some wastes may be hazardous. | | Medical
Wastes | g/CM-d | TBD | Note: Highly variable and dependent on mission medical protocol. Waste streams delegated to the Waste Subsystem will depend on mission protocols. Some wastes may be biohazards. | Table Reference: (1) EDCC (1998). ^{*} An asterisk denotes a suggested value. If a particular waste component is essential for a waste model, but details on the waste component's generation are unknown, the suggested value is recommended. ## 4.6 Water Subsystem Water may not be the most time-critical life support commodity, but water regeneration streams are the most massive. Further, water quality is also of great concern with respect to crew safety. No single technology has proven adequate for water regeneration to date. Instead, a suite of complimentary technologies must be employed. In the past, power use has driven water regeneration. However, other infrastructure costs are also important. #### 4.6.1 Design Values for Water Subsystems Clean water is required for drinks, food preparation, personal hygiene, and possibly for cleaning clothes and equipment. Water quality standards will vary, but they might include
potable, hygiene, technical, and plant-transpired water. The tables here provide anticipated usage rates for several scenarios. The values here are averages during nominal operation of the life support system. Degraded or emergency life support system values may be different. Table 4.6.1 lists steady-state water usage estimates for missions of 30 days or less. Table 4.6.2 lists steady-state water usage estimates for longer duration missions. More importantly here, Table 4.6.3 details anticipated wastewater generation rates to be processed by the Water Subsystem for long-duration missions. Please note that the water usage rates and wastewater generation rates sometimes differ, as a quick comparison of Table 4.6.2 to Table 4.6.3 confirms. In some cases either the water usage or wastewater generation rates are unknown. In other cases water usage does not correspond to wastewater generated and sent to the Water Subsystem, depending upon the configuration of the system using the water. The mission scenarios are defined as: assembly complete International Space Station, assumed as lacking a waste and hygiene compartment; a transit mission, currently assumed to have similar hygiene capabilities as ISS; Early Planetary Base, assumed to have the capability for limited hygiene water use; and Mature Planetary Base, assumed to have the capability for full hygiene water use as well as a biomass production chamber for food cultivation. Table 4.6.1 Steady-State Values for Vehicle Water Usage for Short Duration Missions 138 | | | | Assumptions | | | |---|---------|---------|-------------|--------------------|---| | Parameter | Units | lower | nominal | upper | References | | Crew Water Allocation,
assuming Minimal Hygiene Water
for a Mission Less Than 30 days | kg/CM-d | 2.9 (1) | 4.5 (2) | 7.7 ⁽²⁾ | (1) From Apollo Program via
Ewert and Drake (2000)
(2) Ewert and Drake (2000) | - For information only. Table 4.6.2 Typical Steady-State Water Usage Rates for Various Missions 139 | Parameter | Units | International
Space Station | Transit
Vehicle | Early
Planetary
Base | Mature
Planetary
Base | |--|---------|--------------------------------|--------------------|----------------------------|-----------------------------| | Crew Drinks | kg/CM-d | 2.00 (2) | 2.00 (2) | 2.00 (2) | 2.00 (2) | | Total Metabolic and Related Consumption | kg/CM-d | 2.00 | 2.00 | 2.00 | 2.00 | | Urinal Flush | kg/CM-d | 0.30 (1) | 0.30 (1) | 0.50 (2) | 0.50 (2) | | Oral Hygiene | kg/CM-d | 0.37 (2) | 0.37 (2) | 0.37 (2) | 0.37 (2) | | Hand Wash | kg/CM-d | n/a | n/a | 4.08 (2) | 4.08 (2) | | Shower ¹⁴⁰ | kg/CM-d | n/a | n/a | 2.72 (2) | 2.72 (2) | | Laundry | kg/CM-d | n/a | n/a | n/a | 12.47 (2) | | Dish Wash | kg/CM-d | n/a | n/a | n/a | 5.44 ⁽²⁾ | | Food Processing and Preparation | kg/CM-d | TBD | TBD | TBD | TBD | | Total Hygiene Consumption | kg/CM-d | 0.67 | 0.67 | 7.67 | 25.58 | | Payload | kg/CM-d | 2.18 (1) | TBD (3) | TBD (3) | TBD (3) | | Total Payload Consumption | kg/CM-d | 2.18 | | | | | Total Water Consumption | kg/CM-d | 4.85 | 2.67 | 9.67 | 27.58 | | Biomass Production Water
Consumption ¹⁴¹ | kg/m²•d | n/a | n/a | n/a | 4.00 | ## References - (1) NASA (2004) - (2) NASA (1991) - (3) Architecture dependent. For information only. ¹⁴⁰ Assuming one shower per two days. The water quality may differ from the standards for crew use for water provided to plants as nutrient solution. In fact, plants might provide some water reclamation functions even while providing raw agricultural products. Table 4.6.3 Typical Steady-State Wastewater Generation Rates for Various Missions | Parameter | Units | International
Space Station | Transit
Vehicle | Early
Planetary
Base | Mature
Planetary
Base | |--|---------|--------------------------------|--------------------|----------------------------|-----------------------------| | Urine | kg/CM-d | 1.20 (1) | 1.50 (2) | 1.50 (2) | 1.50 (2) | | Urinal Flush | kg/CM-d | 0.30 (1) | 0.30 (1) | 0.50 (2) | 0.50 (2) | | Total Urine Wastewater Load | kg/CM-d | 1.80 | 1.80 | 2.00 | 2.00 | | Oral Hygiene | kg/CM-d | n/a | n/a | 0.37 (2) | 0.37 (2) | | Hand Wash | kg/CM-d | n/a | n/a | 4.08 (2) | 4.08 (2) | | Shower ¹⁴² | kg/CM-d | n/a | n/a | 2.72 (2) | 2.72 (2) | | Laundry | kg/CM-d | n/a | n/a | n/a | 11.87 ⁽²⁾ | | Dish Wash | kg/CM-d | n/a | n/a | n/a | 5.41 ⁽²⁾ | | Food Preparation and Processing | kg/CM-d | n/a | n/a | n/a | TBD | | Total Hygiene Wastewater Load | kg/CM-d | 0.00 | 0.00 | 7.17 | 24.45+ | | Crew Latent Humidity Condensate | kg/CM-d | 2.27 (2) | 2.27 (2) | 2.27 (2) | 2.90 (2) | | Animal Latent Humidity Condensate | kg/CM-d | n/a | n/a | TBD | TBD | | Total Latent Wastewater Load | kg/CM-d | 2.27 | 2.27 | 2.27+ | 2.90+ | | Payload | kg/CM-d | n/a | n/a | TBD (3) | TBD (3) | | Total Payload Wastewater Load | kg/CM-d | 0.00 | 0.00 | 0.00+ | 0.00+ | | Total Wastewater Load | kg/CM-d | 4.07 | 4.07 | 11.44+ | 29.35+ | | Biomass Production Wastewater ¹⁴³ | kg/m²•d | n/a | n/a | n/a | TBD | ## References - (1) NASA (2004) - ⁽²⁾ NASA (1991) - (3) Architecture dependent. ¹⁴² Assuming one shower per two days. The water quality may differ from the standards for crew use for water provided to plants as nutrient solution. In fact, plants might provide some water reclamation functions even while providing raw agricultural products. ## 4.6.2 Wastewater Component Contaminant Loading Studies by Carter (1998) and Putnam (1971) provide the data for Table 4.6.4 through Table 4.6.9, which present wastewater stream aqueous contaminant loadings. Work by Carter (1998) focuses on anticipated wastewater streams from ISS systems to aid sizing the ISS water processor. Thus, some contaminants, especially those associated with ISS cleansing agents in the shower (Table 4.6.6) and hygiene (Table 4.6.7) streams, may be unique to ISS. Likewise, wastes listed for the extravehicular mobility unit (Table 4.6.4) are specific to equipment employed by the Shuttle and ISS programs. However, such loadings are likely representative. Work by Putnam (1971) characterized only human urine. The corresponding values given by Carter (1998) for urine reflect the urine processor product stream, as passed to the other ISS water processing equipment, and not an untreated urine stream. Table 4.6.4 through Table 4.6.9 have a similar format. The first column of each table provides the contaminant name. When the common name differs from IUPAC nomenclature, the IUPAC name appears in brackets. The next two columns, when checked with an "x," identify those compounds in the wastewater stream that are defined as either controlled inorganic compounds (CI) for potable water streams or have an associated SMAC for the cabin atmosphere ¹⁴⁴. The molecular weight (MW) and percent carbon are listed next. The loading density provides the concentration in milligrams of contaminant per liter of wastewater stream. Finally, the last column provides the percentage of the specific contaminant with respect to the total contaminant loading. Each table is organized in order of descending concentration, or loading density. Those components in aggregate comprising less than five percent of the total contaminant loading, or trace components, are listed below the thick line near the bottom of each table. Trace components that are CI or have a SMAC are listed individually while all other trace components are listed under the generic heading of "constituents totaling less than 5%." Table 4.6.4 details the anticipated aqueous contaminants in the greywater stream from an extravehicular mobility unit. This stream reflects Shuttle or International Space Station program technology, so a similar stream for an advanced spacesuit may differ. Carter (1998) developed this list based on the International Space Station program. | | | | • | | | | |---|---|--------|-------|---------|---------|---------------| | | | S
M | | Percent | Loading | Percent
of | | | C | A | | Carbon | Density | Stream | | Component | I | C | MW | [%C] | [mg/L] | [%] | | acetone [2-propanone] | | × | 58.1 | 62.0 | 0.0256 | 34.4 | | caprolactam | | | 113.2 | 63.7 | 0.0227 | 30.6 | | Freon 113 [1,1,2-trichloro-1,2,2-trifluoroethane] | × | × | 187.4 | 12.8 | 0.0108 | 14.5 | | ethylene glycol [1,2-ethandiol] | | × | 62.1 | 38.7 | 0.0035 | 4.7 | | tetraoxadodecane [2,5,8,11-tetraoxadodecane] | | | 178.2 | 53.9 | 0.0035 | 4.7 | | tetradecanol [1-tetradecanol] | | | 214.4 | 78.4 | 0.0029 | 3.9 | | sulfolane [tetrahydrothiophene-1,1-dioxide] | | | 120.2 | 40.0 | 0.0020 | 2.7 | | constituents totaling less than 5% | | | | | 0.0029 | 3.9 | | benzene | | × | 78.1 | 92.3 | 0.0002 | 0.3 | | toluene | | × | 92.1 | 91.2 | 0.0002 | 0.3 | | Total | | | | | 0.0742 | 100 | **Table 4.6.4** Wastewater Contaminants in Extravehicular Mobility Unit Stream Table 4.6.5 lists the anticipated contaminants from the latent condensate derived from the crew cabin. Carter (1998) developed this list based on the International Space Station program. See Duffield (2003) for CI and SMAC requirements. Table 4.6.5 Wastewater Contaminants in Crew Latent Condensate | | | S | | l | | Percent | | |--|--|------------|--------------|-------------------|--------------------|---------------|--| | | $ \mathbf{c} $ | M | | Percent
Carbon | Loading
Density | of
Stream | | | Component | Ī | A
C | MW | [%C] | [mg/L] | Stream
[%] | | | 2-propanol | - | × | 60.1 | 60.0 | 46.297 | 18.6 | | | 1,2 propanediol | | | 76.1 | 47.4 | 45.234 | 18.2 | | | bicarbonate | | | 61.0 | 19.7 | 33.170 | 13.3
 | | acetic acid [ethanoic acid] | | × | 60.1 | 40.0 | 14.614 | 5.9 | | | ammonium | × | | 18.0 | 0.0 | 13.527 | 5.4 | | | caprolactam | | | 113.2 | 63.7 | 11.834 | 4.8 | | | ethylene glycol [1,2-ethandiol] | | × | 62.1 | 38.7 | 10.224 | 4.1 | | | glycolic acid [hydroxy acetic acid] | | | 76.1 | 31.6 | 10.194 | 4.1 | | | ethanol | | × | 46.1 | 52.1 | 8.181 | 3.3 | | | formaldehyde [methanal] | | × | 30.0 | 40.0 | 8.136 | 3.3 | | | formic acid [methanoic acid] | | | 46.0 | 26.1 | 7.239 | 2.9 | | | propanoic acid | | | 74.1 | 48.6 | 3.916 | 1.6 | | | methanol | | × | 32.0
90.1 | 37.5
40.0 | 3.737
3.079 | 1.5 | | | lactic acid [2-hydroxy-propanoic acid] 4-ethyl morpholine | | | 115.2 | 62.6 | 2.516 | 1.2 | | | | | | 60.1 | 20.0 | 2.316 | 1.0 | | | urea
chloride | | | 35.5 | 0.0 | 1.465 | 0.6 | | | 4-hydroxy-4-methyl-2-pentanone | × | | 116.2 | 62.0 | 1.465 | 0.6 | | | 2-butoxy-ethoxy-ethanol | + | | 162.2 | 59.2 | 1.130 | 0.5 | | | 4-acetyl morpholine | | | 129.2 | 55.8 | 1.092 | 0.3 | | | 1-butanol | + | × | 74.1 | 64.8 | 0.937 | 0.4 | | | 2-butoxyethanol | | ^ | 118.2 | 61.0 | 0.803 | 0.3 | | | carbon disulfide | × | × | 76.1 | 15.8 | 0.785 | 0.3 | | | octanoic acid | - | | 144.2 | 66.6 | 0.665 | 0.3 | | | zinc | × | | 65.4 | 0.0 | 0.650 | 0.3 | | | N,N-dimethylformamide [N,N-dimethyl formic acid amide] | | | 73.1 | 49.3 | 0.608 | 0.2 | | | total protein | | | 3,206.3 | 53.0 | 0.600 | 0.2 | | | hexanoic acid | | | 116.2 | 62.0 | 0.582 | 0.2 | | | isocitric acid [1-hydroxy-1,2,3-propanetricarboxylic acid] | | | 192.1 | 37.5 | 0.576 | 0.2 | | | dibutyl amine | | | 129.2 | 74.3 | 0.566 | 0.2 | | | potassium | × | | 39.1 | 0.0 | 0.542 | 0.2 | | | constituents totaling less than 5% | | | | | 9.546 | 3.8 | | | nitrite | × | | 46.0 | 0.0 | 0.517 | 0.2 | | | 2-ethoxyethanol | | × | 90.1 | 53.3 | 0.504 | 0.2 | | | acetone [2-propanone] | | × | 58.1 | 62.0 | 0.348 | 0.1 | | | magnesium | × | | 24.3 | 0.0 | 0.282 | 0.1 | | | phenol | | × | 94.1 | 76.6 | 0.204 | 0.1 | | | silver | × | | 107.9 | 0.0 | 0.200 | 0.1 | | | acetaldehyde [ethanal] | | × | 44.1 | 54.5 | 0.098 | 0.0 | | | cyclohexanone | | × | 98.1 | 73.4 | 0.089 | 0.0 | | | nickel | × | | 58.7 | 0.0 | 0.087 | 0.0 | | | acetophenone | | × | 120.2 | 80.0 | 0.083 | 0.0 | | | calcium | × | | 40.1 | 0.0 | 0.060 | 0.0 | | | sulfate methylene chloride [dichloromethane] | × | | 96.1 | 0.0 | 0.052 | 0.0 | | | manganese | × | × | 84.9
54.9 | 14.1
0.0 | 0.050
0.035 | 0.0 | | | methyl ethyl ketone [2-butanone] | +^ | × | 72.1 | 66.6 | 0.033 | 0.0 | | | iron | × | ├ ^ | 55.9 | 0.0 | 0.023 | 0.0 | | | tetrachloroethene | × | × | 165.8 | 14.5 | 0.005 | 0.0 | | | copper | × | <u> </u> | 63.6 | 0.0 | 0.004 | 0.0 | | | isobutyl methyl ketone [4-methyl-2-pentanone] | T | × | 100.2 | 72.0 | 0.002 | 0.0 | | | cadmium | × | 1 | 112.4 | 0.0 | 0.001 | 0.0 | | | lead | × | | 207.2 | 0.0 | 0.001 | 0.0 | | | toluene | | × | 92.1 | 91.2 | 0.001 | 0.0 | | | ethyl benzene | | × | 106.2 | 90.5 | trace | 0.0 | | | benzene | | × | 78.1 | 92.3 | trace | 0.0 | | | | | T | 119.4 | 10.1 | | 0.0 | | | chloroform [trichloromethane] | × | × | 119.4 | 10.1 | trace | 0.0 | | Table 4.6.6 details the contaminants from the crew shower stream. Depending on the actual cleansing agent employed, actual components in a shower greywater stream may vary. Carter (1998) developed this list based on the International Space Station program. Verostko, *et al.* (1989) and Wydeven and Golub (1990) also provide crew shower greywater models. Table 4.6.6 Wastewater Contaminants in Crew Shower Stream | Component | $ig _{\mathbf{I}}^{\mathbf{C}}$ | S
M
A
C | MW | Percent
Carbon
[%C] | Loading
Density
[mg/L] | Percent
of
Stream
[%] | |--|---------------------------------|------------------|---------|---------------------------|------------------------------|--------------------------------| | sodium coconut acid-n-methyl taurate | | | 341.0 | 58.0 | 449.96 | 47.6 | | chloride | × | | 35.5 | 0.0 | 106.54 | 11.3 | | sodium | ^ | | 23.0 | 0.0 | 106.10 | 11.2 | | bicarbonate | | | 61.0 | 19.7 | 39.10 | 4.1 | | total protein | | | 3,206.3 | 53.0 | 36.77 | 3.9 | | urea | | | 60.1 | 20.0 | 36.15 | 3.8 | | acetic acid [ethanoic acid] | | × | 60.1 | 40.0 | 30.11 | 3.2 | | propanoic acid | | | 74.1 | 48.6 | 30.00 | 3.2 | | lactic acid [2-hydroxy-propanoic acid] | | | 90.1 | 40.0 | 24.16 | 2.6 | | potassium | × | | 39.1 | 0.0 | 17.50 | 1.9 | | ammonium | × | | 18.0 | 0.0 | 16.80 | 1.8 | | sulfate | × | | 96.1 | 0.0 | 12.33 | 1.3 | | constituents totaling less than 5% | | | | | 32.39 | 3.4 | | ethanol | | × | 46.1 | 52.1 | 3.08 | 0.3 | | ethylene glycol [1,2-ethandiol] | | × | 62.1 | 38.7 | 2.51 | 0.3 | | methanol | | × | 32.0 | 37.5 | 0.90 | 0.1 | | phenol | | × | 94.1 | 76.6 | 0.37 | 0.0 | | acetone [2-propanone] | | × | 58.1 | 62.0 | 0.21 | 0.0 | | formaldehyde [methanal] | | × | 30.0 | 40.0 | 0.10 | 0.0 | | propionaldehyde [propanal] | | × | 58.1 | 62.0 | 0.09 | 0.0 | | Total | | | | | 945.2 | 100 | Table 4.6.7 details the contaminants from the crew hygiene stream derived from hand and oral cleansing operations. Depending on the actual cleansing agent employed, actual components in a hygiene greywater stream may vary. Carter (1998) developed this list based on the International Space Station program. Wydeven and Golub (1990) also provides a crew hygiene greywater model. Table 4.6.7 Wastewater Contaminants in Crew Hygiene Stream | Component | $egin{bmatrix} \mathbf{C} \\ \mathbf{I} \end{bmatrix}$ | S
M
A
C | MW | Percent
Carbon
[%C] | Loading
Density
[mg/L] | Percent
of
Stream
[%] | |--|--|------------------|---------|---------------------------|------------------------------|--------------------------------| | sodium coconut acid-n-methyl taurate | 1 | | 341.0 | 58.0 | 638.85 | 62.8 | | sodium | | | 23.0 | 0.0 | 85.00 | 8.3 | | chloride | × | | 35.5 | 0.0 | 76.12 | 7.5 | | lactic acid [2-hydroxy-propanoic acid] | | | 90.1 | 40.0 | 34.34 | 3.4 | | acetic acid [ethanoic acid] | | × | 60.1 | 40.0 | 28.59 | 2.8 | | total protein | | | 3,206.3 | 53.0 | 25.04 | 2.5 | | bicarbonate | | | 61.0 | 19.7 | 24.44 | 2.4 | | sulfate | × | | 96.1 | 0.0 | 11.09 | 1.1 | | formic acid [methanoic acid] | | | 46.0 | 26.1 | 11.05 | 1.1 | | potassium | × | | 39.1 | 0.0 | 10.78 | 1.1 | | propanoic acid | | | 74.1 | 48.6 | 9.56 | 0.9 | | ethanol | | × | 46.1 | 52.1 | 8.57 | 0.8 | | phosphate | | | 95.0 | 0.0 | 7.20 | 0.7 | | constituents totaling less than 5% | | | | | 32.09 | 3.2 | | methanol | | × | 32.0 | 37.5 | 6.36 | 0.6 | | ammonium | × | | 18.0 | 0.0 | 5.81 | 0.6 | | ethylene glycol [1,2-ethandiol] | | × | 62.1 | 38.7 | 1.58 | 0.2 | | 1-propanol | | × | 60.1 | 60.0 | 0.58 | 0.1 | | 2-propanol | | × | 60.1 | 60.0 | 0.26 | 0.0 | | phenol | | × | 94.1 | 76.6 | 0.16 | 0.0 | | dimethyl disulfide | × | | 94.2 | 25.5 | 0.13 | 0.0 | | acetone [2-propanone] | | × | 58.1 | 62.0 | 0.09 | 0.0 | | pentane | | × | 72.2 | 83.2 | 0.09 | 0.0 | | formaldehyde [methanal] | | × | 30.0 | 40.0 | 0.07 | 0.0 | | propionaldehyde [propanal] | | × | 58.1 | 62.0 | 0.05 | 0.0 | | 1-butanol | | × | 74.1 | 64.8 | 0.05 | 0.0 | | dimethyl sulfide | × | × | 62.1 | 38.7 | 0.05 | 0.0 | | carbon disulfide | × | × | 76.1 | 15.8 | 0.02 | 0.0 | | Total | | | | | 1,018.0 | 100 | Table 4.6.8 lists the composition of unprocessed urine as derived from the human metabolic process. The reference is Putnam (1971). Table 4.6.8 Wastewater Contaminants in Crew Urine Stream | | | S | | | | Percent | |--------------------------------------|--------------|--------|-------|-------------------|--------------------|--------------| | | \mathbf{C} | M
A | | Percent
Carbon | Loading
Density | of
Stream | | Component | Ī | C | MW | [%C] | [mg/L] | [%] | | urea | 1 | | 60.1 | 20.0 | 13,400 | 36.2 | | sodium chloride | × | | 58.4 | 0.0 | 8.001 | 21.6 | | potassium sulfate | × | | 174.3 | 0.0 | 2,632 | 7.1 | | potassium chloride | × | | 74.6 | 0.0 | 1.641 | 4.4 | | creatinine | | | 113.1 | 42.5 | 1.504 | 4.1 | | ammonium hippurate | × | | 196.2 | 55.1 | 1,250 | 3.4 | | magnesium sulfate | × | | 120.4 | 0.0 | 783 | 2.1 | | ammonium nitrate | × | | 80.0 | 0.0 | 756 | 2.0 | | ammonium glucuronate | × | | 211.2 | 34.1 | 663 | 1.8 | | potassium bicarbonate | × | | 100.1 | 12.0 | 661 | 1.8 | | ammonium urate | × | | 185.1 | 32.4 | 518 | 1.4 | | ammonium lactate | × | | 107.1 | 33.6 | 394 | 1.1 | | uropepsin (as tyrosine) | | | 181.2 | 59.7 | 381 | 1.0 | | creatine | | | 131.1 | 36.6 | 373 | 1.0 | | glycine | | | 75.1 | 32.0 | 315 | 0.9 | | phenol | | × | 94.1 | 76.6 | 292 | 0.8 | | ammonium L-glutamate | × | | 164.2 | 36.3 | 246 | 0.7 | | potassium phosphate | × | | 212.3 | 0.0 | 234 | 0.6 | | histidine | | | 155.2 | 46.4 | 233 | 0.6 | | androsterone | | | 290.4 | 78.6 | 174 | 0.5 | | 1-methylhistidine | | | 169.2 | 49.7 | 173 | 0.5 | | glucose | | | 180.2 | 40.0 | 156 | 0.4 | | imidazole | | | 68.1 | 52.9 | 143 | 0.4 | | magnesium carbonate | × | | 84.3 | 14.2 | 143 | 0.4 | | taurine [2-aminoethanesulfonic acid] | | | 125.1 | 19.2 | 138 | 0.4 | | constituents totaling less than 5% | | | | | 1,487 | 4.0 | | ammonium aspartate | × | | 150.1 | 32.0 | 135 | 0.4 | | ammonium formate | × | | 63.1 | 19.0 | 88 | 0.2 | | calcium phosphate | × | | 310.2 | 0.0 | 62 | 0.2 | | ammonium pyruvate | × | | 105.1 | 34.3 | 44 | 0.1 | | ammonium oxalate | × | | 124.1 | 19.4 | 37 | 0.1 | | Total | | | | | 37,057 | 100 | Table 4.6.9 lists the anticipated contaminants from the latent condensate derived from experimental animals. Carter (1998) developed this list based on the International Space Station program. Table 4.6.9 Wastewater Contaminants in Animal Latent Condensate | | $ \mathbf{c} $ | S
M
A | | Percent
Carbon | Loading
Density | Percent
of
Stream |
------------------------------------|----------------|-------------|---------|-------------------|--------------------|-------------------------| | Component | i | C | MW | [%C] | [mg/L] | [%] | | ammonium | × | | 18.0 | 0.0 | 581.88 | 81.9 | | acetic acid [ethanoic acid] | | × | 60.1 | 40.0 | 33.58 | 4.7 | | 2-propanol | | × | 60.1 | 60.0 | 14.76 | 2.1 | | acetone [2-propanone] | | × | 58.1 | 62.0 | 14.69 | 2.1 | | phosphate | | | 95.0 | 0.0 | 12.09 | 1.7 | | glycerol [1,2,3-propanetriol] | | | 92.1 | 39.1 | 11.23 | 1.6 | | total protein | | | 3,206.3 | 53.0 | 8.81 | 1.2 | | constituents totaling less than 5% | | | | | 16.36 | 2.3 | | potassium | × | | 39.1 | 0.0 | 5.07 | 0.7 | | ethylene glycol [1,2-ethandiol] | | × | 62.1 | 38.7 | 4.18 | 0.6 | | sulfate | × | | 96.1 | 0.0 | 1.47 | 0.2 | | methanol | | × | 32.0 | 37.5 | 1.25 | 0.2 | | nitrate | × | | 62.0 | 0.0 | 0.87 | 0.1 | | chloride | × | | 35.5 | 0.0 | 0.74 | 0.1 | | calcium | × | | 40.1 | 0.0 | 0.74 | 0.1 | | 2-butanol | | × | 74.1 | 64.8 | 0.60 | 0.1 | | magnesium | × | | 24.3 | 0.0 | 0.56 | 0.1 | | barium | × | | 137.3 | 0.0 | 0.53 | 0.1 | | zinc | × | | 65.4 | 0.0 | 0.41 | 0.1 | | acetaldehyde [ethanal] | | × | 44.1 | 54.5 | 0.33 | 0.0 | | formaldehyde [methanal] | | × | 30.0 | 40.0 | 0.12 | 0.0 | | nickel | × | | 58.7 | 0.0 | 0.08 | 0.0 | | copper | × | | 63.6 | 0.0 | 0.07 | 0.0 | | phenol | | × | 94.1 | 76.6 | 0.04 | 0.0 | | arsenic | × | | 74.9 | 0.0 | 0.03 | 0.0 | | iron | × | | 55.9 | 0.0 | 0.02 | 0.0 | | silver | × | | 107.9 | 0.0 | 0.01 | 0.0 | | manganese | × | | 54.9 | 0.0 | 0.01 | 0.0 | | Total | | | | | 710.55 | 100 | #### 4.6.3 Wastewater and Intermediate Water System Solution Formulations for Testing The following formulations provide standardized feed solutions for developmental hardware. Please see Verostko, *et al.* (2004) for additional details. Sections 4.6.3.1 and 4.6.3.2 present projected input wastewater streams from the crew cabin for a transit vehicle and an early planetary base, respectively. The concentrations and volumes for the transit mission wastewater stream originate in literature describing wastewater for International Space Station. The wastewater volumes for the early planetary base originate from flowrates measured during the Advanced Water Recovery System test. These formulations provide researchers with two different feed wastewater streams for testing developmental water processing hardware. For completeness, both streams should be considered. Sections 4.6.3.3, 4.6.3.4, and 4.6.3.5 detail product streams from the biological water processor (BWP), a reverse osmosis (RO) system, and the air evaporation subsystem (AES), respectively, to provide authentic pre-processed input streams for downstream hardware. These formulations of hardware product streams are based upon data taken at Johnson Space Center during an Integrated Advanced Water Recovery Systems test. The tested configuration included a BWP coupled with a RO system. The BWP included a packed-bed denitrification reactor and a tubular nitrification reactor. An AES dewatered brine from the RO system. Though not represented in the data below, the dewatered brine and RO-system permeate were post-processed during testing with a mixed-media ion exchange bed and a series of ultraviolet-light lamps. Because water quality from actual water processing hardware may vary, nominal and worst-case formulations are listed for both the RO permeate and the AES condensate. The BWP effluent is an appropriate feed stream for developmental secondary processors, while the RO permeate and the AES condensate formulations provide appropriate feed streams for developmental post-processors. ## 4.6.3.1 Transit Mission Wastewater Ersatz #### 4.6.3.1.1 Transit Mission Wastewater Ersatz Concentrate Constituent Tables Table 4.6.10 through Table 4.6.14 describe the components of the transit mission (TM) wastewater ersatz. The state of each constituent is indicated by its measured value. For solid constituents, a mass is listed. For liquid constituents, a volume is listed instead. In all cases, when applicable, the constituent purity or concentration is noted in the first column following the constituent name. When not otherwise noted, all constituent purities are greater than 99%. Average properties for the final solution are listed in Table 4.6.15. The preparation instructions are presented in Section 4.6.3.1.2. For the original source, see Verostko, *et al.* (2004) Table 4.6.10 Concentrate 1: Urine 1 – Organic Compounds for TM Wastewater Ersatz (C1) 145 | | Chemical | Molecular | Constituent
Mass | Constituent
Volume | |------------------------------|--|-----------|---------------------|-----------------------| | Constituent | Formula | Weight | [g] | [mL] | | urea | NH ₂ CONH ₂ | 60.06 | 52.021 | - | | creatinine (98%) | C ₄ H ₇ N ₃ O | 113.10 | 5.221 | - | | histidine, soluble (98%) | $C_6H_9N_3O_2$ | 155.20 | 0.958 | - | | taurine | C ₂ H ₅ NSO ₃ | 125.10 | 0.556 | - | | glutamic acid | C ₅ H ₉ NO ₄ | 147.10 | 1.660 | - | | glucose (96%) | $C_6H_{12}O_6$ | 390.40 | 2.636 | - | | ammonium citrate (99%) | $(NH_4)_2C_6H_5O_7$ | 226.20 | 12.340 | - | | ammonium formate (97%) | NH ₄ HCO ₂ | 63.10 | 1.466 | - | | ammonium oxalate monohydrate | $(NH_4)_2C_2O_4$ | 142.10 | 0.665 | - | Table 4.6.11 Concentrate 2: Urine 2 – Inorganic Compounds for TM Wastewater Ersatz (C2) 146 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |--------------------------------|--------------------------------------|---------------------|----------------------------|-------------------------------| | sodium chloride | NaCl | 58.40 | 23.126 | - | | magnesium chloride hexahydrate | MgCl ₂ •6H ₂ O | 203.31 | 5.483 | - | | potassium bicarbonate | KHCO ₃ | 100.10 | 2.197 | - | | potassium carbonate | K ₂ CO ₃ | 138.21 | 0.474 | - | | potassium monobasic phosphate | KH ₂ PO ₄ | 136.09 | 1.069 | - | | potassium chloride | KCl | 74.60 | 5.436 | - | | potassium sulfate | K ₂ SO ₄ | 174.29 | 7.424 | - | | calcium chloride | CaCl ₂ | 110.99 | 0.221 | - | | sodium sulfate | Na ₂ SO ₄ | 142.00 | 4.144 | - | 108 This solution is 10 times more concentrated than its constituents will be in the final TM wastewater ersatz. This solution is 10 times more concentrated than its constituents will be in the final TM wastewater ersatz. Table 4.6.12 Concentrate 3: Humidity Condensate for TM Wastewater Ersatz (C3) 147 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-----------------------|---|---------------------|----------------------------|-------------------------------| | acetic acid | CH ₃ CO ₂ H | 60.05 | - | 0.441 | | benzoic acid | C ₆ H ₅ CO ₂ H | 122.20 | 0.046 | - | | benzyl alcohol | C ₆ H ₅ CH ₂ OH | 108.14 | - | 0.259 | | ethanol | C ₂ H ₆ O | 46.07 | - | 1.506 | | acetone | CH ₃ COCH ₃ | 58.08 | - | 0.030 | | caprolactam | C ₆ H ₁₁ NO | 113.16 | 0.191 | - | | phenol | C ₆ H ₅ OH | 94.11 | 0.027 | - | | N,N-dimethylformamide | HCON(CH ₃) ₂ | 73.10 | - | 0.035 | | ethylene glycol | HOCH ₂ CH ₂ OH | 62.07 | - | 0.157 | | 4-ethyl morpholine | C ₆ H ₁₃ NO | 115.18 | - | 0.072 | | formaldehyde (37%) | НСНО | 30.03 | - | 0.461 | | formic acid (96%) | HCO₂H | 46.03 | - | 0.208 | | lactic acid | CH ₃ CH(OH)CO ₂ H | 90.08 | - | 0.187 | | methanol | CH₃OH | 32.04 | - | 0.218 | | 1,2-propanediol | $C_3H_8O_2$ | 76.09 | - | 0.013 | | 2-propanol | (CH ₃) ₂ CHOH | 60.10 | - | 0.042 | | propionic acid | CH ₃ CH ₂ CO ₂ H | 74.08 | - | 0.042 | | urea | NH ₂ CONH ₂ | 60.06 | 0.101 | - | Table 4.6.13 Concentrate 4: Sabatier Product Water for TM Wastewater Ersatz (C4) | | | | Constituent | Constituent | |----------------------|----------------------------------|-----------|-------------|-------------| | | Chemical | Molecular | Mass | Volume | | Constituent | Formula | Weight | [g] | [mL] | | ammonium bicarbonate | NH ₄ HCO ₃ | 79.06 | 2.611 | - | Table 4.6.14 US Urine Pretreatment (per liter of wastewater) for TM Wastewater Ersatz | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |--|---|---------------------|----------------------------|-------------------------------| | oxone | 2KHSO ₅
•KHSO ₄
•K ₂ SO ₄ | 614.80 | 1.671 | - | | potassium benzoate | $C_7H_5KO_2$ | 160.22 | 0.334 | - | | sulfuric acid, concentrated (96%, 36 Normal) | H_2SO_4 | 98.08 | - | 0.615 | 4.6.3.1.2 Transit Mission Wastewater Ersatz Formulation Procedure ## 1) Concentrate Preparation: - Label four (4) 1-liter flasks "C1," "C2," "C3," and "C4." Add 750 mL of deionized water to each. - For each concentrate, add the constituents listed in Table 4.6.10 through Table 4.6.14 above, one at a time and in the order listed. Mix thoroughly between constituents until each dissolves. - Dilute each flask to 1 liter with deionized water and mix thoroughly to complete preparation of the concentrate mixes. - Cap all concentrates and store under ambient conditions. (In other words, **DO NOT** refrigerate.) <u>NOTE:</u> DO NOT make a Urine Pretreatment concentrate. (These constituents are added directly to the 1-Liter Working Solution in Step 3) This solution is 10 times more concentrated than its constituents will be in the final TM wastewater ersatz. - 2) 1-Liter Working Solution Preparation: - Add 300 mL deionized water, 100 mL of solution C1, and 100 mL of solution C2 to a 1-liter flask, dilute to 500 mL with deionized water, and mix thoroughly. - 3) 1-Liter Working Solution Preparation (continued): - Add 1.671 g oxone and 0.334 g potassium benzoate, and mix thoroughly. - Slowly add 0.615 mL concentrated sulfuric acid. Mix thoroughly. - The
solution pH should be less than 2.4. - 4) 1-Liter Working Solution (concluded): - Now add 100 mL of solution C3, and 50 mL of solution C4. - Dilute with deionized water to 1 liter and mix thoroughly. - 5) Verification: - Analyze working solution for cation, anion, pH, conductivity, total organic carbon (TOC), and total inorganic carbon (TIC). - Target values for these solution properties are listed in Table 4.6.15. **Table 4.6.15** Average Solution Properties for Transit Mission Wastewater Ersatz | Property or
Concentration | Formula | Units | Average
Value | Standard
Deviation | |------------------------------|-------------------|--------|------------------|-----------------------| | potential of hydrogen | рН | | 2.6 | ± 0.2 | | conductivity | | μS | 12,352 | ± 1,853 | | total organic carbon | TOC | mg/L | 2,209 | ± 221 | | total inorganic carbon | TIC | mg/L | - | - | | chloride | Cl- | mg/L | 1,870 | ± 281 | | nitrite | NO ₂ | mg-N/L | - | - | | nitrate | NO ₃ | mg-N/L | - | - | | phosphate | PO_4^{-3} | mg/L | 75 | ± 11 | | sulfate | SO_4^{-2} | mg/L | 2,864 | ± 430 | | sodium | Na ⁺ | mg/L | 1,045 | ± 157 | | ammonium | NH ₄ + | mg-N/L | 221 | ± 33 | | potassium | K ⁺ | mg/L | 1,387 | ± 208 | | calcium | Ca +2 | mg/L | 7.95 | ± 1.2 | | magnesium | Mg ⁺² | mg/L | 64.0 | ± 10 | Reference Verostko, et al. (2004) #### 4.6.3.2 Early Planetary Base Wastewater Ersatz #### 4.6.3.2.1 EARLY PLANETARY BASE WASTEWATER ERSATZ CONCENTRATE CONSTITUENT TABLES Table 4.6.16 through Table 4.6.21 describe the components of the early planetary base (EPB) wastewater ersatz. The state of each constituent is indicated by its measured value. For solid constituents, a mass is listed. For liquid constituents, a volume is listed instead. In all cases, when applicable, the constituent purity or concentration is noted in the first column following the constituent name. When not otherwise noted, all constituent purities are greater than 99%. Average properties for the final solution are listed in Table 4.6.22. The preparation instructions are presented in Section 4.6.3.2.2. For the original source, see Verostko, *et al.* (2004) Table 4.6.16 Concentrate 1: Inorganic Compounds 1 for EPB Wastewater Ersatz (C1) 148 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-----------------------|----------------------------------|---------------------|----------------------------|-------------------------------| | ammonium bicarbonate | NH ₄ HCO ₃ | 79.06 | 23.002 | - | | sodium bicarbonate | NaHCO ₃ | 84.01 | 2.118 | - | | potassium bicarbonate | KHCO ₃ | 100.10 | 0.462 | - | Table 4.6.17 Concentrate 2: Inorganic Compounds 2 for EPB Wastewater Ersatz (C2) 149 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |---|---------------------|---------------------|----------------------------|-------------------------------| | potassium chloride | KCl | 74.60 | 1.968 | - | | sodium chloride | NaCl | 58.40 | 6.942 | - | | potassium monobasic phosphate | KH_2PO_4 | 136.09 | 1.661 | - | | potassium sulfate | K_2SO_4 | 174.29 | 1.595 | - | | ammonium hydroxide, concentrated (29.34%) | NH ₄ OH | 35.05 | - | 10.000 | Table 4.6.18 Concentrate 3: Humidity Condensate for EPB Wastewater Ersatz (C3) 150 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-----------------------|---|---------------------|----------------------------|-------------------------------| | acetic acid | CH ₃ CO ₂ H | 60.05 | [8]
- | 0.927 | | benzoic acid | C ₆ H ₅ CO ₂ H | 122.20 | 0.096 | - | | benzyl alcohol | C ₆ H ₅ CH ₂ OH | 108.14 | - | 0.542 | | ethanol | C ₂ H ₆ O | 46.07 | - | 3.164 | | acetone | CH ₃ COCH ₃ | 58.08 | - | 0.039 | | caprolactam | C ₆ H ₁₁ NO | 113.16 | 0.401 | - | | phenol | C ₆ H ₅ OH | 94.11 | 0.057 | - | | N,N-dimethylformamide | HCON(CH ₃) ₂ | 73.10 | - | 0.073 | | ethylene glycol | HOCH ₂ CH ₂ OH | 62.07 | - | 0.330 | | 4-ethyl morpholine | C ₆ H ₁₃ NO | 115.18 | - | 0.150 | | formaldehyde (37%) | НСНО | 30.03 | - | 0.967 | | formic acid (96%) | HCO ₂ H | 46.03 | - | 0.438 | | lactic acid | CH ₃ CH(OH)CO ₂ H | 90.08 | - | 0.393 | | methanol | CH₃OH | 32.04 | - | 0.457 | | 1,2-propanediol | $C_3H_8O_2$ | 76.09 | - | 1.980 | | 2-propanol | (CH ₃) ₂ CHOH | 60.10 | - | 0.195 | | propionic acid | CH ₃ CH ₂ CO ₂ H | 74.08 | - | 0.236 | | urea | NH ₂ CONH ₂ | 60.06 | 0.290 | - | Table 4.6.19 Concentrate 4: Sabatier Product Water for EPB Wastewater Ersatz (C4) 151 | | | | Constituent | Constituent | |----------------------|----------------------------------|-----------|-------------|-------------| | | Chemical | Molecular | Mass | Volume | | Constituent | Formula | Weight | [g] | [mL] | | ammonium bicarbonate | NH ₄ HCO ₃ | 79.06 | 0.389 | - | This solution is 10 times more concentrated than its constituents will be in the final EPB wastewater ersatz. This solution is 10 times more concentrated than its constituents will be in the final EPB wastewater ersatz. This solution is 100 times more concentrated than its constituents will be in the final EPB wastewater ersatz. This solution is 10 times more concentrated than its constituents will be in the final EPB wastewater ersatz. Table 4.6.20 Concentrate 5: Hygiene Water for EPB Wastewater Ersatz (C5) 152 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |---------------------------------------|---|---------------------|----------------------------|-------------------------------| | NASA Whole Body Shower Soap (40%) 153 | - | | 30.076 | - | | acetic acid | CH ₃ CO ₂ H | 60.05 | - | 0.681 | | urea | NH ₂ CONH ₂ | 60.06 | 0.180 | - | | ethanol | C ₂ H ₆ O | 46.07 | - | 0.130 | | lactic acid | CH ₃ CH(OH)CO ₂ H | 90.08 | 1.627 | - | | methanol | CH ₃ OH | 32.04 | - | 0.060 | | propionic acid | CH ₃ CH ₂ CO ₂ H | 74.08 | - | 0.246 | Table 4.6.21 Concentrate 6: Urine Organics for EPB Wastewater Ersatz (C6) 154 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |------------------------------|--|---------------------|----------------------------|-------------------------------| | urea | NH_2CONH_2 | 60.06 | 1.595 | - | | creatinine (98%) | C ₄ H ₇ N ₃ O | 113.10 | 1.585 | - | | histidine, soluble (98%) | $C_6H_9N_3O_2$ | 155.20 | 0.291 | - | | taurine | C ₂ H ₅ NSO ₃ | 125.10 | 0.170 | - | | glutamic acid | C ₅ H ₉ NO ₄ | 147.10 | 0.509 | - | | glucose (96%) | $C_6H_{12}O_6$ | 390.40 | 0.783 | - | | ammonium citrate (99%) | $(NH_4)_2C_6H_5O_7$ | 226.20 | 3.712 | - | | ammonium formate (97%) | NH ₄ HCO ₂ | 63.10 | 0.445 | - | | ammonium oxalate monohydrate | $(NH_4)_2C_2O_4$ | 142.10 | 0.182 | - | 4.6.3.2.2 EARLY PLANETARY BASE WASTEWATER ERSATZ FORMULATION PROCEDURE #### 1) Concentrate Preparation: - Label six (6) 1-liter flasks "C1," "C2," "C3," "C4," "C5," and "C6." Add 750 mL of deionized water to each. - For each concentrate, add the constituents listed in Table 4.6.16 through Table 4.6.21 above, one at a time in the order listed, and mix thoroughly between constituents until each dissolves. - Dilute each flask to 1 liter with deionized water and mix thoroughly to complete preparation of the concentrate mixes. - Cap all concentrates and store under ambient conditions. (In other words, **DO NOT** refrigerate.) ## 2) Working Solution: NOTE: DO NOT add solution C1 now. See Step 3 below. - Add 300 mL deionized water, 100 mL of solution C2, 10 mL of solution C3, 100 mL of solution C4, 50 mL of solution C5, and 100 mL of solution C6 to a 1-liter flask. - Dilute to 850 mL with deionized water and mix thoroughly. #### 3) Working Solution (continued): • Now slowly add 100 mL of solution C1. NOTE: Be sure to add C1 last to prevent TIC loss. NOTE: Be sure to add solution C1 last to prevent loss of total inorganic carbon (TIC). This solution is 20 times more concentrated than its constituents will be in the final EPB wastewater ersatz. ¹⁵³ "Geropon TC-42," formerly "Igepon TC-42," is manufactured by Rhodia North American Chemicals and is approximately 60% water. See Ecolab (1998). ¹⁵⁴ This solution is 10 times more concentrated than its constituents will be in the final EPB wastewater ersatz. ## 4) pH Adjustment: - If required, adjust pH to 8.9 ± 0.2 with 1.5 Normal ammonium hydroxide (NH₄OH), using less than 7 mL. - Add deionized water to make 1 liter and mix. #### 5) Verification: - Analyze working solution for cation, anion, pH, conductivity, total organic carbon (TOC), and total inorganic carbon (TIC). - Target values for these solution properties are listed in Table 4.6.22. Table 4.6.22 Average Solution Properties for Early Planetary Base Wastewater Ersatz | Property or Concentration | Formula | Units | Average
Value | Standard
Deviation | |---------------------------|-------------------|--------|------------------|-----------------------| | potential of hydrogen | pН | | 8.9 | ± 0.2 | | conductivity | | μS | 6,869 | ± 1,030 | | total organic carbon | TOC | mg/L | 631 | ± 63 | | total inorganic carbon | TIC | mg/L | 391 | ± 59 | | chloride | Cl- | mg/L | 514 | ± 77 | | nitrite | NO ₂ | mg-N/L | - | - | | nitrate | NO ₃ | mg-N/L | - | - | | phosphate | PO_4^{-3} | mg/L | 116 | ± 17 | | sulfate | SO_4^{-2} | mg/L | 88 | ± 13 | | sodium | Na ⁺ | mg/L | 331 | ± 50 | | ammonium | NH ₄ + | mg-N/L | 852 | ± 128 | | potassium | K ⁺ | mg/L | 240 | ± 36 | | calcium | Ca +2 | mg/L | - | - | | magnesium | Mg ⁺² | mg/L | = | - | Reference Verostko, et al. (2004) #### 4.6.3.3 Biological Water Processor Effluent Ersatz ## 4.6.3.3.1 BIOLOGICAL WATER PROCESSOR EFFLUENT ERSATZ
CONCENTRATE CONSTITUENT TABLES Table 4.6.23 through Table 4.6.27 describe the components of the biological water processor (BWP) effluent ersatz. The state of each constituent is indicated by its measured value. For solid constituents, a mass is listed. For liquid constituents, a volume is listed instead. In all cases, when applicable, the constituent purity or concentration is noted in the first column following the constituent name. When not otherwise noted, all constituent purities are greater than 99%. Average properties for the final solution are listed in Table 4.6.28. The preparation instructions are presented in Section 4.6.3.3.2. For the original source, see Verostko, *et al.* (2004) Table 4.6.23 Concentrate 1: Inorganic Compounds 1 for BWP Effluent Ersatz (C1) 155 | | | | Constituent | Constituent | |----------------------|----------------------------------|-----------|-------------|-------------| | | Chemical | Molecular | Mass | Volume | | Constituent | Formula | Weight | [g] | [mL] | | ammonium bicarbonate | NH ₄ HCO ₃ | 79.06 | 36.214 | - | ¹⁵⁵ This solution is 50 times more concentrated than its constituents will be in the final BWP effluent ersatz. Table 4.6.24 Concentrate 2: Inorganic Compounds 2 for BWP Effluent Ersatz (C2) 156 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |---------------------------------------|---------------------------------|---------------------|----------------------------|-------------------------------| | ammonium chloride | NH ₄ Cl | 53.49 | 5.001 | - | | sodium chloride | NaCl | 58.40 | 31.614 | - | | sodium nitrite | NaNO ₂ | 69.00 | 1.230 | - | | sodium nitrate | NaNO ₃ | 84.99 | 14.271 | - | | potassium monobasic phosphate | KH ₂ PO ₄ | 136.09 | 8.591 | - | | potassium bisulfate | KHSO ₄ | 136.20 | 8.286 | - | | potassium chloride | KCl | 74.60 | 13.681 | - | | hydrochloric acid (concentrated, 37%) | HC1 | 36.46 | - | 7.900 | Table 4.6.25 Concentrate 3: Soluble Organic Compounds for BWP Effluent Ersatz (C3) 157 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |------------------|-----------------------------------|---------------------|----------------------------|-------------------------------| | dextran | $(C_6H_{10}O_5)_n$ | (15k-20k) | 27.220 | - | | glucuronic acid | $C_6H_{10}O_7$ | 194.10 | 2.690 | - | | creatinine (98%) | $C_4H_7N_3O$ | 113.10 | 2.350 | - | | urea | NH ₂ CONH ₂ | 60.06 | 2.500 | - | Table 4.6.26 Concentrate 4: Insoluble Organic Compounds for BWP Effluent Ersatz (C4) 158 | | | | Constituent | Constituent | |-----------------------------|---------------------|---------------------|-------------|----------------| | Constituent | Chemical
Formula | Molecular
Weight | Mass | Volume
[mL] | | | rormula | weight | [g] | | | fructan (xanthan gum) | - | - | 0.450 | - | | tyrosine | $C_9H_{11}NO_3$ | 181.20 | 0.596 | - | | ibuprofen | $C_{13}H_{18}O_2$ | 206.30 | 0.757 | - | | bis-2-ethylhexyl phathalate | $C_{24}H_{38}O_4$ | 390.60 | 0.736 | - | | ethyl morpholine | $C_6H_{13}NO$ | 115.17 | 0.626 | - | Table 4.6.27 Concentrate 5: Volatile Organic Carbon Compounds for BWP Effluent Ersatz (C5) 159 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-------------|---|---------------------|----------------------------|-------------------------------| | acetic acid | CH ₃ CO ₂ H | 60.05 | - | 2.390 | | lactic acid | CH ₃ CH(OH)CO ₂ H | 90.08 | - | 2.360 | | 2-propanol | (CH ₃) ₂ CHOH | 60.10 | - | 2.140 | | acetone | CH ₃ COCH ₃ | 58.08 | - | 2.060 | | ethanol | C ₂ H ₆ O | 46.07 | - | 2.850 | 114 ¹⁵⁶ This solution is 50 times more concentrated than its constituents will be in the final BWP effluent ersatz. This solution is 1,000 times more concentrated than its constituents will be in the final BWP effluent ersatz. This solution has variable concentration based on the solubility of its constituents, although this solution is more concentrated than its constituents will be in the final BWP effluent ersatz. This solution is 100 times more concentrated than its constituents will be in the final BWP effluent ersatz. #### 4.6.3.3.2 BIOLOGICAL WATER PROCESSOR EFFLUENT ERSATZ FORMULATION PROCEDURE ## 1) Concentrate Preparation: - Label five (5) 1-liter flasks "C1," "C2," "C3," "C4," and "C5." Add 750 mL of deionized water to each. - For each concentrate, add the constituents listed in Table 4.6.23 through Table 4.6.27 above, one at a time in the order listed, and mix thoroughly between constituents until each dissolves, except as noted below NOTE: The constituents of solution C4 WILL NOT dissolve completely. - Dilute each flask to 1 liter with deionized water and mix thoroughly to complete preparation of the concentrate mixes. - Cap all concentrates and store under ambient conditions. (In other words, **DO NOT** refrigerate.) #### 2) Working Solution: NOTE: DO NOT add solution C1 now. See Step 3 below. - Add, to a 1-liter flask, 300 mL deionized water, 20 mL of solution C2, and 3.6 mL of solution C3 - Add, to the solution above, 10.22 mL of solution C4 filtered through a #4 Whatman filter paper. - Add, to the solution above, 0.094 mL of solution C5. - Dilute to 950 mL with deionized water and mix thoroughly. #### 3) Working Solution (continued): • Now slowly add 20 mL of solution C1. NOTE: Be sure to add solution C1 last to prevent loss of total inorganic carbon (TIC). #### 4) pH Adjustment: - If required, adjust pH to 6.6 ± 0.2 with 1.5 Normal ammonium hydroxide (NH₄OH), using less than 500 μ L. - Add deionized water to make 1 liter and mix. ## 5) Verification: - Analyze working solution for cation, anion, pH, conductivity, total organic carbon (TOC), and total inorganic carbon (TIC). - Target values for these solution properties are listed in Table 4.6.28. Table 4.6.28 Average Solution Properties for Biological Water Processor Effluent Ersatz | Property or | | | Average | Standard | |------------------------|-------------------|--------|---------|------------------| | Concentration | Formula | Units | Value | Deviation | | potential of hydrogen | рН | | 6.6 | ± 0.2 | | conductivity | | μS | 3,802 | ± 570 | | total organic carbon | TOC | mg/L | 51 | ± 5.1 | | total inorganic carbon | TIC | mg/L | 110 | ± 17 | | chloride | Cl- | mg/L | 608 | ± 91 | | nitrite | NO ₂ | mg-N/L | 5.0 | ± 0.7 | | nitrate | NO ₃ | mg-N/L | 47 | ± 7.1 | | phosphate | PO_4^{-3} | mg/L | 120 | ± 18 | | sulfate | SO_4^{-2} | mg/L | 117 | ± 18 | | sodium | Na ⁺ | mg/L | 334 | ± 50 | | ammonium | NH ₄ + | mg-N/L | 154 | ± 23 | | potassium | K ⁺ | mg/L | 240 | ± 36 | | calcium | Ca +2 | mg/L | - | _ | | magnesium | Mg ⁺² | mg/L | - | _ | Reference Verostko, et al. (2004) ## 4.6.3.4 Reverse Osmosis Subsystem Permeate Ersatz The reverse osmosis subsystem permeate ersatz is presented for both nominal and worst-case scenarios. #### 4.6.3.4.1 REVERSE OSMOSIS PERMEATE (NOMINAL) ERSATZ CONCENTRATE CONSTITUENT TABLES Table 4.6.29 through Table 4.6.33 describe the components of the nominal reverse osmosis (RO) permeate ersatz. The state of each constituent is indicated by its measured value. For solid constituents, a mass is listed. For liquid constituents, a volume is listed instead. In all cases, when applicable, the constituent purity or concentration is noted in the first column following the constituent name. When not otherwise noted, all constituent purities are greater than 99%. Average properties for the final solution are listed in Table 4.6.34. The preparation instructions are presented in Section 4.6.3.4.2. For the original source, see Verostko, *et al.* (2004) Table 4.6.29 Concentrate 1: Inorganic Compounds 1 for RO Permeate (Nominal) Ersatz (C1) 160 | | | | Constituent | Constituent | |----------------------|----------------------------------|-----------|-------------|-------------| | | Chemical | Molecular | Mass | Volume | | Constituent | Formula | Weight | [g] | [mL] | | ammonium bicarbonate | NH ₄ HCO ₃ | 79.06 | 9.221 | - | Table 4.6.30 Concentrate 2: Inorganic Compounds 2 for RO Permeate (Nominal) Ersatz (C2) ¹⁶¹ | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |---------------------------------------|---------------------------------|---------------------|----------------------------|-------------------------------| | sodium nitrite | NaNO ₂ | 69.00 | 0.896 | - | | magnesium sulfate | MgSO ₄ | 120.40 | 0.005 | - | | potassium sulfate | K ₂ SO ₄ | 174.29 | 0.449 | - | | sodium chloride | NaCl | 58.40 | 3.857 | - | | potassium monobasic phosphate | KH ₂ PO ₄ | 136.09 | 0.152 | - | | calcium chloride | CaCl ₂ | 110.99 | 0.031 | - | | potassium nitrate | KNO ₃ | 101.10 | 3.142 | - | | nitric acid (0.1 Normal) | HNO ₃ | 63.01 | - | 51.140 | | hydrochloric acid (concentrated, 37%) | HCl | 36.46 | - | 1.500 | Table 4.6.31 Concentrate 3: Soluble Organic Compounds for RO Permeate (Nominal) Ersatz (C3) 162 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |------------------|-----------------------------------|---------------------|----------------------------|-------------------------------| | dextran | $(C_6H_{10}O_5)_n$ | (15k-20k) | 27.220 | - | | glucuronic acid | $C_6H_{10}O_7$ | 194.10 | 2.690 | - | | creatinine (98%) | $C_4H_7N_3O$ | 113.10 | 2.350 | - | | urea | NH ₂ CONH ₂ | 60.06 | 2.500 | - | 116 This solution is 100 times more concentrated than its constituents will be in the final nominal RO permeate ersatz. This solution is 100 times more concentrated than its constituents will be in the final nominal RO permeate ersatz. This solution is 1,000 times more concentrated than its constituents will be in the final nominal RO permeate ersatz. Table 4.6.32
Concentrate 4: Insoluble Organic Compounds for RO Permeate (Nominal) Ersatz (C4) 163 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-----------------------------|---------------------|---------------------|----------------------------|-------------------------------| | fructan (xanthan gum) | - | - | 0.450 | - | | tyrosine | $C_9H_{11}NO_3$ | 181.20 | 0.596 | - | | ibuprofen | $C_{13}H_{18}O_2$ | 206.30 | 0.757 | - | | bis-2-ethylhexyl phathalate | $C_{24}H_{38}O_4$ | 390.60 | 0.736 | - | | ethyl morpholine | $C_6H_{13}NO$ | 115.17 | 0.626 | - | Table 4.6.33 Concentrate 5: Volatile Organic Compounds for RO Permeate (Nominal) Ersatz (C5) 164 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-------------|---|---------------------|----------------------------|-------------------------------| | acetic acid | CH ₃ CO ₂ H | 60.05 | - | 2.390 | | lactic acid | CH ₃ CH(OH)CO ₂ H | 90.08 | - | 2.360 | | 2-propanol | (CH ₃) ₂ CHOH | 60.10 | - | 2.140 | | acetone | CH ₃ COCH ₃ | 58.08 | - | 2.060 | | ethanol | C ₂ H ₆ O | 46.07 | - | 2.850 | #### 4.6.3.4.2 REVERSE OSMOSIS PERMEATE (NOMINAL) ERSATZ FORMULATION PROCEDURE #### 1) Concentrate Preparation: - Label five (5) 1-liter flasks "C1," "C2," "C3," "C4," and "C5." Add 750 mL of deionized water to each. - For each concentrate, add the constituents listed in Table 4.6.29 through Table 4.6.33 above, one at a time in the order listed, and mix thoroughly between constituents until each dissolves, except as noted below. <u>NOTE:</u> The constituents of solution C4 **WILL NOT** dissolve completely. - Dilute each flask to 1 liter with deionized water and mix thoroughly to complete preparation of the concentrate mixes. - Cap all concentrates and store under ambient conditions. (In other words, **DO NOT** refrigerate.) ## 2) Working Solution: NOTE: DO NOT add solution C1 now. See Step 3 below. - Add, to a 1-liter flask, 300 mL deionized water, 10 mL of solution C2, and 0.040 mL of solution C3. - Add, to the solution above, 1.023 mL of solution C4 filtered through a #4 Whatman filter paper. - Add, to the solution above, 0.070 mL of solution C5. - Dilute to 950 mL with deionized water and mix thoroughly. #### 3) Working Solution (continued): • Now slowly add 10 mL of solution C1. NOTE: Be sure to add solution C1 last to prevent loss of total inorganic carbon (TIC). This solution has variable concentration based on the solubility of its constituents, although this solution is more concentrated than its constituents will be in the final nominal RO permeate ersatz. This solution is 1,000 times more concentrated than its constituents will be in the final nominal RO permeate ersatz. ## 4) pH Adjustment: - If required, adjust pH to 6.6 ± 0.2 with 0.14 Normal hydrochloric acid (HCl), using less than 300 μ L. - Add deionized water to make 1 liter and mix. ### 5) Verification: - Analyze working solution for cation, anion, pH, conductivity, total organic carbon (TOC), and total inorganic carbon (TIC). - Target values for these solution properties are listed in Table 4.6.34. Table 4.6.34 Average Solution Properties for Reverse Osmosis Permeate (Nominal) Ersatz | Property or Concentration | Formula | Units | Average
Value | Standard
Deviation | |---------------------------|-------------------|--------|------------------|-----------------------| | potential of hydrogen | pН | | 6.6 | ± 0.2 | | conductivity | | μS | 285 | ± 43 | | total organic carbon | TOC | mg/L | 1.4 | ± 0.5 | | total inorganic carbon | TIC | mg/L | 14 | ± 2.1 | | chloride | Cl - | mg/L | 32 | ± 4.8 | | nitrite | NO ₂ | mg-N/L | 1.8 | ± 0.3 | | nitrate | NO ₃ | mg-N/L | 5.1 | ± 0.8 | | phosphate | PO_4^{-3} | mg/L | 1.06 | ± 0.2 | | sulfate | SO_4^{-2} | mg/L | 2.5 | ± 0.4 | | sodium | Na ⁺ | mg/L | 18 | ± 2.7 | | ammonium | NH ₄ + | mg-N/L | 16 | ± 2.5 | | potassium | K ⁺ | mg/L | 14 | ± 2.0 | | calcium | Ca +2 | mg/L | _ | - | | magnesium | Mg ⁺² | mg/L | _ | - | Reference Verostko, et al. (2004) # 4.6.3.4.3 REVERSE OSMOSIS PERMEATE (WORST-CASE) ERSATZ CONCENTRATE CONSTITUENT TABLES Table 4.6.35 through Table 4.6.39 describe the components of the worst-case reverse osmosis (RO) permeate ersatz. The state of each constituent is indicated by its measured value. For solid constituents, a mass is listed. For liquid constituents, a volume is listed instead. In all cases, when applicable, the constituent purity or concentration is noted in the first column following the constituent name. When not otherwise noted, all constituent purities are greater than 99%. Average properties for the final solution are listed in Table 4.6.40. The preparation instructions are presented in Section 4.6.3.4.4. For the original source, see Verostko, *et al.* (2004) Table 4.6.35 Concentrate 1: Inorganic Compounds 1 for RO Permeate (Worst-case) Ersatz (C1) 165 | | | | Constituent | Constituent | |----------------------|----------------------------------|-----------|-------------|-------------| | | Chemical | Molecular | Mass | Volume | | Constituent | Formula | Weight | [g] | [mL] | | ammonium bicarbonate | NH ₄ HCO ₃ | 79.06 | 11.878 | - | This solution is 100 times more concentrated than its constituents will be in the final worst-case RO permeate ersatz. Table 4.6.36 Concentrate 2: Inorganic Compounds 2 for RO Permeate (Worst-case) Ersatz (C2) 166 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |---------------------------------------|---------------------------------|---------------------|----------------------------|-------------------------------| | sodium nitrite | NaNO ₂ | 69.00 | 1.364 | - | | sodium chloride | NaCl | 58.40 | 5.373 | - | | magnesium sulfate | $MgSO_4$ | 120.40 | 0.130 | - | | potassium nitrate | KNO ₃ | 101.10 | 4.136 | - | | potassium sulfate | K_2SO_4 | 174.29 | 0.456 | - | | calcium chloride | CaCl ₂ | 110.99 | 0.146 | - | | potassium monobasic phosphate | KH ₂ PO ₄ | 136.09 | 0.188 | - | | nitric acid (0.1 Normal) | HNO ₃ | 63.01 | - | 63.520 | | ammonium hydroxide (1.5 Normal) | NH ₄ OH | 35.05 | - | 46.000 | | hydrochloric acid (concentrated, 37%) | HCl | 36.46 | - | 6.500 | Table 4.6.37 Concentrate 3: Soluble Organic Compounds for RO Permeate (Worst-case) Ersatz (C3) 167 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |------------------|-----------------------------------|---------------------|----------------------------|-------------------------------| | dextran | $(C_6H_{10}O_5)_n$ | (15k-20k) | 27.220 | - | | glucuronic acid | $C_6H_{10}O_7$ | 194.10 | 2.690 | - | | creatinine (98%) | $C_4H_7N_3O$ | 113.10 | 2.350 | - | | urea | NH ₂ CONH ₂ | 60.06 | 2.50 | - | Table 4.6.38 Concentrate 4: Insoluble Organic Compounds for RO Permeate (Worst-case) Ersatz (C4) 168 | | | | Constituent | Constituent | |-----------------------------|-------------------|-----------|-------------|-------------| | | Chemical | Molecular | Mass | Volume | | Constituent | Formula | Weight | [g] | [mL] | | fructan (xanthan gum) | - | - | 0.450 | - | | tyrosine | $C_9H_{11}NO_3$ | 181.20 | 0.596 | - | | ibuprofen | $C_{13}H_{18}O_2$ | 206.30 | 0.757 | - | | bis-2-ethylhexyl phathalate | $C_{24}H_{38}O_4$ | 390.60 | 0.736 | - | | ethyl morpholine | $C_6H_{13}NO$ | 115.17 | 0.626 | - | Table 4.6.39 Concentrate 5: Volatile Organic Compounds for RO Permeate (Worst-case) Ersatz (C5) 169 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-------------|---|---------------------|----------------------------|-------------------------------| | acetic acid | CH ₃ CO ₂ H | 60.05 | - | 2.390 | | lactic acid | CH ₃ CH(OH)CO ₂ H | 90.08 | - | 2.360 | | 2-propanol | (CH ₃) ₂ CHOH | 60.10 | - | 2.140 | | acetone | CH ₃ COCH ₃ | 58.08 | - | 2.060 | | ethanol | C ₂ H ₆ O | 46.07 | - | 2.850 | This solution is 100 times more concentrated than its constituents will be in the final worst-case RO permeate ersatz. This solution is 1,000 times more concentrated than its constituents will be in the final worst-case RO permeate ersatz. This solution has variable concentration based on the solubility of its constituents, although this solution is more concentrated than its constituents will be in the final worst-case RO permeate ersatz. This solution is 1,000 times more concentrated than its constituents will be in the final worst-case RO permeate ersatz. ## 4.6.3.4.4 REVERSE OSMOSIS PERMEATE (WORST-CASE) ERSATZ FORMULATION PROCEDURE ## 1) Concentrate Preparation: - Label five (5) 1-liter flasks "C1," "C2," "C3," "C4," and "C5." Add 750 mL of deionized water to each. - For each concentrate, add the constituents listed in Table 4.6.35 through Table 4.6.39 above, one at a time in the order listed, and mix thoroughly between constituents until each dissolves, except as noted below NOTE: The constituents of solution C4 WILL NOT dissolve completely. - Dilute each flask to 1 liter with deionized water and mix thoroughly to complete preparation of the concentrate mixes. - Cap all concentrates and store under ambient conditions. (In other words, **DO NOT** refrigerate.) #### 2) Working Solution: NOTE: DO NOT add solution C1 now. See Step 3 below. - Add, to a 1-liter flask, 300 mL deionized water, 10 mL of solution C2, and 0.30 mL of solution C3. - Add, to the solution above, 1.53 mL of solution C4 filtered through a #4 Whatman filter paper. - Add, to the solution above, 0.094 mL of solution C5. - Dilute to 950 mL with deionized water and mix thoroughly. ## 3) Working Solution (continued): • Now slowly add 10 mL of solution C1. NOTE: Be sure to add solution C1 last to prevent loss of total inorganic carbon (TIC). ### 4) pH
Adjustment: • If required, adjust pH to 7.3 ± 0.2 with 1.5 Normal ammonium hydroxide (NH₄OH), using less than $30 \,\mu$ L. Add deionized water to make 1 liter and mix. #### 5) Verification: - Analyze working solution for cation, anion, pH, conductivity, total organic carbon (TOC), and total inorganic carbon (TIC). - Target values for these solution properties are listed in Table 4.6.40. Table 4.6.40 Average Solution Properties for Reverse Osmosis Permeate (Worst-case) Ersatz | Property or
Concentration | Formula | Units | Average
Value | Standard
Deviation | |------------------------------|--------------------|--------|------------------|-----------------------| | potential of hydrogen | pН | | 7.3 | ± 0.2 | | conductivity | | μS | 382 | ± 57 | | total organic carbon | TOC | mg/L | 5 | ± 1.5 | | total inorganic carbon | TIC | mg/L | 17.9 | ± 2.7 | | chloride | C1 | mg/L | 62 | ± 9.3 | | nitrite | NO ₂ | mg-N/L | 2.8 | ± 0.4 | | nitrate | NO ₃ | mg-N/L | 6.6 | ± 1.0 | | phosphate | PO ₄ -3 | mg/L | 1.32 | ± 0.2 | | sulfate | SO ₄ -2 | mg/L | 3.6 | ± 0.5 | | sodium | Na ⁺ | mg/L | 26 | ± 3.8 | | ammonium | NH ₄ + | mg-N/L | 26 | ± 4.0 | | potassium | K ⁺ | mg/L | 17.5 | ± 2.6 | | calcium | Ca ⁺² | mg/L | - | - | | magnesium | Mg ⁺² | mg/L | - | - | Reference Verostko, et al. (2004) ## 4.6.3.5 Air Evaporation Subsystem Condensate Ersatz The air evaporation subsystem condensate ersatz is presented for both nominal and worst-case scenarios. ## 4.6.3.5.1 AIR EVAPORATION CONDENSATE (NOMINAL) ERSATZ CONCENTRATE CONSTITUENT TABLES Table 4.6.41 through Table 4.6.44 describe the components of the nominal air evaporation condensate subsystem (AES) ersatz. The state of each constituent is indicated by its measured value. For solid constituents, a mass is listed. For liquid constituents, a volume is listed instead. In all cases, when applicable, the constituent purity or concentration is noted in the first column following the constituent name. When not otherwise noted, all constituent purities are greater than 99%. Average properties for the final solution are listed in Table 4.6.45. The preparation instructions are presented in Section 4.6.3.5.2. For the original source, see Verostko, *et al.* (2004) Table 4.6.41 Concentrate 1: Inorganic Compounds for AES Condensate (Nominal) Ersatz (C1) 170 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |---|----------------------------------|---------------------|----------------------------|-------------------------------| | ammonium bicarbonate | NH ₄ HCO ₃ | 79.06 | 34.308 | - | | ammonium hydroxide, concentrated (29.34%) | NH ₄ OH | 35.05 | - | 1.000 | Table 4.6.42 Concentrate 3: Soluble Organic Compounds for AES Condensate (Nominal) Ersatz (C3) 171 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |------------------|-----------------------------------|---------------------|----------------------------|-------------------------------| | dextran | $(C_6H_{10}O_5)_n$ | (15k-20k) | 27.222 | - | | glucuronic acid | $C_6H_{10}O_7$ | 194.10 | 2.694 | - | | creatinine (98%) | $C_4H_7N_3O$ | 113.10 | 2.354 | - | | urea | NH ₂ CONH ₂ | 60.06 | 2.500 | - | Table 4.6.43 Concentrate 4: Insoluble Organic Compounds for AES Condensate (Nominal) Ersatz (C4) 172 | | Chemical | Molecular | Constituent
Mass | Constituent
Volume | |-----------------------------|-----------------------------------|-----------|---------------------|-----------------------| | Constituent | Formula | Weight | [g] | [mL] | | fructan (xanthan gum) | - | - | 0.450 | 1 | | tyrosine | $C_9H_{11}NO_3$ | 181.20 | 0.596 | 1 | | ibuprofen | $C_{13}H_{18}O_2$ | 206.30 | 0.757 | ı | | bis-2-ethylhexyl phathalate | $C_{24}H_{38}O_4$ | 390.60 | 0.736 | ı | | ethyl morpholine | C ₆ H ₁₃ NO | 115.17 | 0.626 | - | 121 ¹⁷⁰ This solution is 100 times more concentrated than its constituents will be in the final nominal AES condensate This solution is 1,000 times more concentrated than its constituents will be in the final nominal AES condensate ersatz. This solution has variable concentration based on the solubility of its constituents, although this solution is more concentrated than its constituents will be in the final nominal AES condensate ersatz. Table 4.6.44 Concentrate 5: Volatile Organic Compounds for AES Condensate (Nominal) Ersatz (C5) 173 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-------------|---|---------------------|----------------------------|-------------------------------| | acetic acid | CH ₃ CO ₂ H | 60.05 | - | 2.390 | | lactic acid | CH ₃ CH(OH)CO ₂ H | 90.08 | - | 2.360 | | 2-propanol | (CH ₃) ₂ CHOH | 60.10 | - | 2.140 | | acetone | CH ₃ COCH ₃ | 58.08 | - | 2.060 | | ethanol | C ₂ H ₆ O | 46.07 | - | 2.850 | #### 4.6.3.5.2 AIR EVAPORATION CONDENSATE (NOMINAL) ERSATZ FORMULATION PROCEDURE #### 1) Concentrate Preparation: - Label four 1-liter flasks "C1," "C3," "C4," and "C5." Add 750 mL of deionized water to each. - For each concentrate, add the constituents listed in Table 4.6.41 through Table 4.6.44 above, one at a time in the order listed, and mix thoroughly between constituents until each dissolves, except as noted below. NOTE: The constituents of solution C4 WILL NOT dissolve completely. - Dilute each flask to 1 liter with deionized water and mix thoroughly to complete preparation of the concentrate mixes. - Cap all concentrates and store under ambient conditions. (In other words, DO NOT refrigerate.) #### 2) Working Solution: - Add, to a 1-liter flask, 300 mL deionized water, 10 mL of solution C1, and 0.24 mL of solution C3. - Add, to the solution above, 2.04 mL of solution C4 filtered through a #4 Whatman filter paper. - Add, to the solution above, 0.094 mL of solution C5. - Dilute to 980 mL with deionized water and mix thoroughly. ## 3) pH Adjustment: - If required, adjust pH to 8.1 ± 0.2 with 1.5 Normal ammonium hydroxide (NH₄OH), using less than $250~\mu L$. - Add deionized water to make 1 liter and mix. ## 4) Verification: - Analyze working solution for cation, anion, pH, conductivity, total organic carbon (TOC), and total inorganic carbon (TIC). - Target values for these solution properties are listed in Table 4.6.45. ¹⁷³ This solution is 1,000 times more concentrated than its constituents will be in the final nominal AES condensate ersatz. Table 4.6.45 Average Solution Properties for Air Evaporation Condensate (Nominal) Ersatz | Property or
Concentration | Formula | Units | Average
Value | Standard
Deviation | |------------------------------|--|--------|------------------|-----------------------| | potential of hydrogen | pН | | 8.0 | ± 0.2 | | conductivity | | μS | 507 | ± 76 | | total organic carbon | TOC | mg/L | 4.5 | ± 1.5 | | total inorganic carbon | TIC | mg/L | 52 | ± 7.8 | | chloride | Cl- | mg/L | - | - | | nitrite | NO ₂ | mg-N/L | - | - | | nitrate | NO ₃ | mg-N/L | - | - | | phosphate | PO ₄ -3 | mg/L | _ | - | | sulfate | SO_4^{-2} | mg/L | - | - | | sodium | Na ⁺ | mg/L | - | - | | ammonium | NH ₄ ⁺
K ⁺ | mg-N/L | 64.0 | ± 9.6 | | potassium | K ⁺ | mg/L | _ | - | | calcium | Ca +2 | mg/L | _ | - | | magnesium | Mg ⁺² | mg/L | - | _ | Reference Verostko, et al. (2004) # 4.6.3.5.3 AIR EVAPORATION CONDENSATE (WORST-CASE) ERSATZ CONCENTRATE CONSTITUENT TABLES Table 4.6.46 through Table 4.6.49 describe the components of the worst-case air evaporation subsystem (AES) condensate ersatz. The state of each constituent is indicated by its measured value. For solid constituents, a mass is listed. For liquid constituents, a volume is listed instead. In all cases, when applicable, the constituent purity or concentration is noted in the first column following the constituent name. When not otherwise noted, all constituent purities are greater than 99%. Average properties for the final solution are listed in Table 4.6.50. The preparation instructions are presented in Section 4.6.3.5.4. For the original source, see Verostko, *et al.* (2004) Table 4.6.46 Concentrate 1: Inorganic Compounds for AES Condensate (Worst-case) Ersatz (C1) 174 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |---|---------------------|---------------------|----------------------------|-------------------------------| | ammonium carbonate | $(NH_4)_2CO_3$ | 96.09 | 12.501 | - | | ammonium hydroxide, concentrated (29.34%) | NH ₄ OH | 35.05 | - | 10.000 | Table 4.6.47 Concentrate 3: Effluent Soluble Organic Compounds for AES Condensate (Worst-case) Ersatz (C3) 175 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |------------------|-----------------------------------|---------------------|----------------------------|-------------------------------| | dextran | $(C_6H_{10}O_5)_n$ | (15k-20k) | 27.222 | - | | glucuronic acid | $C_6H_{10}O_7$ | 194.10 | 2.694 | - | | creatinine (98%) | $C_4H_7N_3O$ | 113.10 | 2.354 | - | | urea | NH ₂ CONH ₂ | 60.06 | 2.500 | - | This solution is 100 times more concentrated than its constituents will be in the final worst-case AES condensate ersatz. ¹⁷⁵ This solution is 1,000 times more concentrated than its constituents will be in the final worst-case AES condensate ersatz. Table 4.6.48 Concentrate 4: Insoluble Organic Compounds for AES Condensate (Worst-case) Ersatz (C4) 176 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-----------------------------|--|---------------------|----------------------------
-------------------------------| | fructan (xanthan gum) | - | - | 0.450 | - | | tyrosine | C ₉ H ₁₁ NO ₃ | 181.20 | 0.596 | - | | ibuprofen | $C_{13}H_{18}O_2$ | 206.30 | 0.757 | - | | bis-2-ethylhexyl phathalate | $C_{24}H_{38}O_4$ | 390.60 | 0.736 | - | | ethyl morpholine | $C_6H_{13}NO$ | 115.17 | 0.626 | - | Table 4.6.49 Concentrate 5: Volatile Organic Compounds for AES Condensate (Worst-case) Ersatz (C5) 177 | Constituent | Chemical
Formula | Molecular
Weight | Constituent
Mass
[g] | Constituent
Volume
[mL] | |-------------|---|---------------------|----------------------------|-------------------------------| | acetic acid | CH ₃ CO ₂ H | 60.05 | - | 2.390 | | lactic acid | CH ₃ CH(OH)CO ₂ H | 90.08 | - | 2.360 | | 2-propanol | (CH ₃) ₂ CHOH | 60.10 | - | 2.140 | | acetone | CH ₃ COCH ₃ | 58.08 | - | 2.060 | | ethanol | C ₂ H ₆ O | 46.07 | - | 2.850 | 4.6.3.5.4 AIR EVAPORATION CONDENSATE (WORST-CASE) ERSATZ FORMULATION PROCEDURE #### 1) Concentrate Preparation: - Label four (4) 1-liter flasks "C1," "C3," "C4," and "C5." Add 750 mL of deionized water to each. - For each concentrate, add the constituents listed in Table 4.6.46 through Table 4.6.49 above, one at a time in the order listed, and mix thoroughly between constituents until each dissolves, except as noted below. NOTE: The constituents of solution C4 WILL NOT dissolve completely. - Dilute each flask to 1 liter with deionized water and mix thoroughly to complete preparation of the concentrate mixes. - Cap all concentrates and store under ambient conditions. (In other words, **DO NOT** refrigerate.) #### 2) Working Solution: - Add, to a 1-liter flask, 300 mL deionized water, 60 mL of solution C1, and 0.56 mL of solution C3. - Add, to the solution above, 4.09 mL of solution C4 filtered through a #4 Whatman filter paper. - Add, to the solution above, 0.094 mL of solution C5. - Dilute to 980 mL with deionized water and mix thoroughly. ## 3) pH Adjustment: • If required, adjust pH to 9.4 ± 0.2 with 1.5 Normal ammonium hydroxide (NH₄OH), using less than 6 mL. Add deionized water to make 1 liter and mix. ## 4) Verification: - Analyze working solution for cation, anion, pH, conductivity, total organic carbon (TOC), and total inorganic carbon (TIC). - Target values for these solution properties are listed in Table 4.6.50. This solution has variable concentration based on the solubility of its constituents, although this solution is more concentrated than its constituents will be in the final worst-case AES condensate ersatz. ¹⁷⁷ This solution is 1,000 times more concentrated than its constituents will be in the final worst-case AES condensate ersatz. Table 4.6.50 Average Solution Properties for Air Evaporation Condensate (Worst-case) Ersatz | Property or | | | Average | Standard | |------------------------|-------------------|--------|---------|-----------| | Concentration | Formula | Units | Value | Deviation | | potential of hydrogen | pН | | 9.4 | ± 0.2 | | conductivity | | μS | 1,286 | ± 193 | | total organic carbon | TOC | mg/L | 9.5 | ± 3.0 | | total inorganic carbon | TIC | mg/L | 94 | ± 14 | | chloride | Cl- | mg/L | ı | - | | nitrite | NO ₂ | mg-N/L | - | - | | nitrate | NO ₃ | mg-N/L | ı | - | | phosphate | PO_4^{-3} | mg/L | ı | - | | sulfate | SO_4^{-2} | mg/L | ı | - | | sodium | Na ⁺ | mg/L | ı | - | | ammonium | $\mathrm{NH_4}^+$ | mg-N/L | 636 | ± 95 | | potassium | K ⁺ | mg/L | - | - | | calcium | Ca +2 | mg/L | - | - | | magnesium | Mg ⁺² | mg/L | - | - | Reference Verostko, et al. (2004) ## 5 Life Support External Interface Assumptions and Values ## **5.1** Cooling External Interface The Cooling External Interface takes thermal loads from the Thermal Subsystem and rejects those loads to the environment. Thus, within this manuscript, the Cooling External Interface masses are treated as infrastructure and enter analyses and modeling through the thermal-energy-management-mass penalty as detailed in Section 3.2. Additional values related to the Cooling External Interface may be found in Section 4.4, Thermal Management. ## 5.2 Extravehicular Activity Support External Interface 178 Extravehicular activity (EVA) for planetary exploration missions will exhibit significant differences from current EVA in low-Earth orbit. On a planetary surface, the presence of gravity raises the importance of suit mass, so planetary surface space suits must be much lighter than current systems. Such new space suits must also be designed for walking, picking up surface samples, hammering, etc., to accommodate field geology and similar activities necessary for planetary exploration. The current space suit, or extravehicular mobility unit (EMU), does not have these attributes. It has a mass on the order of 135 kg and is designed for weightless mobility using foot restraints. Table 5.2.1 presents local accelerations due to gravity for planetary bodies and Table 5.2.2 presents historical EMU masses. Finally, Table 5.2.3 presents the weight ¹⁷⁹ of an average 70 kg crewmember plus historical and current EMU designs under a variety of gravitational conditions. As noted, the current EMU, if not reduced in mass for Mars, would burden a crewmember with a weight 12 % greater than the weight of a nominal, unencumbered crewmember under terrestrial gravity. • Note: The analysis here is not meant to suggest that a historical Apollo EMU or the current Shuttle Program EMU will be used for operations on the surface of Luna or Mars, but rather to compare the effects of suits with similar mass. The current Shuttle Program EMU is inappropriate for surface operations, while the historical Apollo EMU has many limitations and would be inappropriate for Martian surface operations. **Table 5.2.1** Local Accelerations Due to Gravity | Locale | Mean
Acceleration
due to
Gravity
[m/s²] | Fractional
Gravity
compared to
Earth
Normal | Reference | |--------|---|---|-----------------| | Earth | 9.807 | 1.000 | Weast and Astle | | Luna | 1.620 | 0.165 | (1979) | | Mars | 3.740 | 0.381 | | This section on advanced extravehicular activities is from Rouen (2001). Weight, a force, is defined as the mass of an object [kg], which is invariant with locale, multiplied by the local acceleration due to gravity [m/s²]. More specifically, weight is the force with which a planet pulls a mass towards its surface and, therefore, the "on back weight" experienced by a crewmember carrying something on the surface in that gravity field. **Table 5.2.2 Historical Extravehicular Activity Masses** | Item | Mass
[kg] | References | |---|--------------|-------------------------------------| | Nominal Human Being | 70 (1) | (1) See Section 3.3.3 | | Apollo Program Spacesuit, A7L ¹⁸⁰ | 83.0 (2) | (2) NASA (1969)
(3) Rouen (2002) | | Apollo Program Spacesuit, A7LB ¹⁸¹ | 90.7 (3) | (4) Rouen (2001) | | Shuttle/ISS Program Spacesuit | 135 (4) | | Table 5.2.3 Weights of Historical Spacesuits Under Gravitational Loadings | Locale and Loading | Total Mass
[kg] | Weight for
Human
Alone
[N] | Weight for
Human
Plus Space
Suit
[N] | Percentage
of Unen-
cumbered,
Earth-
Normal
Weight
[%] | |--------------------------------------|--------------------|-------------------------------------|--|--| | Earth | 70.0 | 686 | | 100 | | Luna | 70.0 | 113 | | 16.5 | | Lunar Surface with Apollo A7L EMU | 153.0 | | 248 | 36.1 | | Lunar Surface with Apollo A7LB EMU | 160.7 | | 260 | 37.9 | | Lunar Surface with Shuttle EMU | 205 | | 332 | 48.4 | | Mars | 70.0 | 262 | | 38.2 | | Martian Surface with Apollo A7L EMU | 153.0 | | 572 | 83.4 | | Martian Surface with Apollo A7LB EMU | 160.7 | | 601 | 87.5 | | Martian Surface with Shuttle EMU | 205 | | 767 | 112 | The entire EVA system, including airlocks, spacesuits, tools, and vehicle interfaces, must also be designed to minimize the mission launch mass. Thus, technology development is required. The final design solution depends upon the mission architecture as well as the success of development efforts. Several scenarios are described below that represent the best available assumptions with regard to EVA for planetary exploration missions. #### **5.2.1** Operations During Transit to Mars On a Mars transit vehicle, EVA would likely be reserved for contingency only. If EVA from the transit vehicle is minimal, then the transit vehicle airlock system should be as lightweight as possible and intrude into the crew habitat as minimally as possible. Solutions that use an existing volume within the cabin that can be isolated and depressurized or a fabric, fold-up airlock stowed externally to the outer cabin wall are some possible minimum impact solutions to provide contingency EVA capability. In an event, current EVA protocol requires at least two crewmembers at any time, so the minimum airlock should accommodate at least two crewmembers at a time. Thus, the minimum airlock internal volume is about 3.7 m³. This corresponds to the volume of the current Shuttle airlock. The value here corresponds to the Apollo A7L extravehicular mobility unit and a –6 portable life support system and associated equipment. Apollo 11 used this configuration on the lunar surface. The EVA surface duration per sortie was less than 8 hours in this configuration. The value here corresponds to the Apollo A7LB extravehicular mobility unit and a -7 portable life support system and associated equipment. The later Apollo missions used this configuration on the lunar surface. The EVA surface duration per sortie was increased to 8 hours in this configuration. ## **5.2.2** Martian Surface Operations Because the gravity on Mars is about twice that of
Luna and about a third of that on Earth, the overall mass of a Mars spacesuit is extremely critical. A likely mission design to mitigate this problem is to reduce the standard EVA duration to 4 hours and plan to recharge the spacesuit consumables at midday. Thus, to maintain the same time outside the vehicle during exploration, two 4-hour, or "half-day," EVA sorties per workday could replace the more traditional 8-hour EVA sortie. Assuming five workdays per week allows 520 half-day EVA sorties of two crewmembers per year without any allowance for holidays. This is also the expected number of airlock cycles per year. Each EVA sortie normally requires at least two crewmembers outside. One method of reducing EVA consumables is to use a radiator to reject thermal loads from the spacesuit backpack rather than rely solely on consuming water to reject thermal loads, as is the current practice in low-Earth orbit. This could reduce cooling water usage to 0.19 kg/h from 0.57 kg/h, which is a typical value when a radiator is not used. The calculation here assumes a human metabolic rate of 1.06 MJ/h (295 W). Water, which remains within the spacesuit, also provides the thermal working fluid to transport heat from the astronaut's skin to heat rejection equipment in the portable life support system (PLSS). Another concept, which would completely eliminate loss of water to the environment for cooling, is a cryogenic spacesuit backpack. The cryogenic spacesuit backpack rejects thermal loads both to the environment, via a radiator, and to vaporize cryogenically-stored oxygen for metabolic consumption. As above, water still provides the heat transport working fluid. Oxygen usage and losses during EVA depend on the technologies employed in the PLSS. If a completely closed-loop system is used, oxygen is only consumed by metabolic activity and leakage. Under such conditions, oxygen usage is 0.3 kg per 4-hour EVA sortie, or 0.076 kg/h. If carbon dioxide generated while on EVA is stored by the PLSS and recycled once the crewmembers return to the vehicle actual oxygen loss is associated only with leakage. Oxygen leakage alone accounts for a loss rate of 0.02 kg per 4-hour EVA sortie, or 0.005 kg/h. If the spacesuit PLSS employs a swing bed carbon dioxide removal technology to reject carbon dioxide and water to the Martian environment, then some additional oxygen is lost as a sweep gas to aid the bed's operation. In this case, oxygen loss rates are 0.6 kg per 4-hour EVA sortie, or 0.15 kg/h. If cryogenic oxygen is used for thermal energy management as well as breathing, the overall oxygen usage rates are 4.0 kg per 4-hour EVA sortie, or 1.0 kg/h. Normally flight rules require two exits to provide redundant means to enter and egress a vehicle. If pressurized rovers are used, one exit would be dedicated to docking rovers while an airlock would support on-foot EVA operations. As exits are only useful if coupled with a corresponding airlock, the contingency airlock for a secondary exit when another pressurized vehicle is not docked is often to depressurize the entire vehicle cabin. Although the hatch size increases in an environment with gravity, the required airlock volume remains constant. A two-crewmember airlock has an empty volume of 4.25 m³. During use, the free gas volume within the airlock is 3.7 m³ and two suited crewmembers fill the remaining volume. Though not generally acceptable under current rules, a single person airlock has an empty volume of 1.02 m³ and a free gas volume of roughly 0.89 m³. About 10% of the free gas within the airlock is lost to space and not recovered by the airlock compression pump during depressurization. These losses could be reduced to 5 % at the expense of additional time and power consumption for the airlock pump. Other advanced concepts, however, may reduce the gas losses without corresponding time and power penalties. Table 5.2.4 summarizes the estimates above for EVA operations on the surface of Mars. All values are provided by Rouen (2001). Losses in Table 5.2.4 denote mass that leaves the pressurized volume of the spacesuit and, therefore, does not return to the vehicle at the end of EVA operations. Consumption in Table 5.2.5 denotes usage of a commodity by the crewmember regardless of whether that commodity leaves the pressurized spacesuit volume or is retained within that volume and later recycled. McBarron, *et al.* (1993) provide overall values describing the metabolic loads and inputs for an EVA crewmember assuming an average metabolic rate of 1,055 kJ/CM-h (293 W) and a respiratory quotient of 0.90. See Table 5.2.5. Table 5.2.4 Summary of Extravehicular Activity Values for Mars Surface Operations | Value | Units | low | nominal | high | |---|----------------|-------------------|---------------------------------------|---------------------------------------| | Human Metabolic Rate
During EVA | MJ
/CM-h | | 1.06 | | | During EVA | W/CM | | 295 | | | EVA Crewmember Hours
per Week | CM-h
/wk | | 80 | 80 | | EVA Sorties ¹⁸² per Week | Sorties
/wk | | 5 ¹⁸³ or 10 ¹⁸⁴ | 5 ¹⁸³ or 10 ¹⁸⁴ | | Cooling Water Losses | kg
/CM-h | 0 | 0.19 | 0.57 | | Oxygen Losses | kg
/CM-h | 0.005
to 0.076 | 0.15 | 1.0 | | Airlock Volume | m³ | 1.02 | 4.25 | | | Airlock Free-Gas Volume | m³ | 0.89 | 3.7 | | | Airlock Cycles per Week | Cycles
/wk | 0 | 5 ¹⁸³ or 10 ¹⁸⁴ | 5 ¹⁸³ or 10 ¹⁸⁴ | | Airlock Gas Losses
per Cycle as a Percentage
of Airlock Gas Volume ¹⁸⁵ | % | 5 | 10 | 10 | Reference Rouen (2001) Table 5.2.5 Extravehicular Activity Metabolic Loads | Parameter | Units | Rate | | |---|---------|-------------|--| | Oxygen Consumption | kg/CM-h | 0.075 (1) | | | Potable Water Consumption ¹⁸⁶ | kg/CM-h | 0.24 (1, 2) | | | Food Energy Consumption ¹⁸⁷ | MJ/CM-h | 1.062 (3) | | | Carbon Dioxide Production | kg/CM-h | 0.093 (1) | | | Respiration and Perspiration Water Production | kg/CM-h | TBD | | | Urine Production | kg/CM-h | TBD | | #### References - (1) McBarron, et al. (1993); metabolic rate of 293 W/CM and a respiratory quotient of 0.9. - NASA (1995); a maximum value. - Rouen (2001) ## 5.2.3 Lunar Surface Operations Future EVA scenarios on the lunar surface are likely to be similar to those described above for Mars because lunar surface exploration is often cited as a precursor to Martian surface exploration missions. However, due to lower gravity on Luna, it is easier to extend the EVA sorties to 8 hours, thus saving time and airlock cycle gas losses. However, radiant heat rejection would be a greater challenge during the lunar day. Each EVA sortie assumes two crewmembers. ¹⁸³ Assuming 8-hour EVA sorties. Assuming 4-hour, or "half day" EVA sorties. As given, these values are as a percentage of the mass of gas occupying the free airlock volume when depressurization begins. For EVA sorties longer than 3 hours. This is the total energy expended, and thus consumed, per crewmember per hour of extravehicular activity. #### 5.3 **Human Accommodations External Interface** #### 5.3.1 Clothing Clothes are not traditionally part of an environmental control and life support system. However, the data here detail some of the many interfaces between crew clothing, overall crew support mass, and the Water and Waste Subsystems. The approach for ISS is to resupply clothes as needed. Alternately, clothes could be cleaned and reused to significantly reduce the mass of clothes allotted per mission. The main interfaces between the life support subsystems and a traditional laundry would be the mass of water to support an aqueous washer and the corresponding water vapor load. The water vapor load would depend on the performance of the laundry system, but assuming that most of the wash water is removed mechanically, leaving a mass of water within the fabric equal to the mass of the clothes, the corresponding water-vapor load would be about 1.5 kg/CM-d. Table 5.3.1 provides a summary of clothing and laundry options. Table 5.3.2 provides values for an aqueous laundry system originally under development for ISS (Lunsford and Grounds, 1993, and ALS Systems Workshop, 1998), while Table 5.3.3 details a recent study of a more efficient washer/dryer prototype unit (Jeng and Ewert, 2002). In this latter study, the authors assumed clothing would have a useful life of 40 laundry cycles. **Table 5.3.1 Clothing and Laundry Options** | | Mass
[kg] | Mass
[kg/CM-d] | Volume
[m³/CM-d] | Power
[kW] | References | |----------------------------------|--------------|------------------------|---------------------|---------------|--| | ISS Approach (cloth | ies shippe | ed, single use): | | | (1) Chaput (2003). Bas | | From Chaput (2003) | | 0.343 (1) 188 | | | clothing allocation ' planned' for ISS | | From Rogers (1999) | | 0.718 (2) | 0.0013 (2) | (2) | (2) Rodgers (1999). Ba | | From Branch (1998) | | 1.69 (3) | 0.00135 (3) | | clothing "as planned" Branch (1998) | | From Reimers and McDonald (1992) | | 1.47 (4) | 0.00140 (4) | | (4) Reimers and McDo | | Using a Laundry: | | | | | (5) NASA (1990) | | | | 0.267 (4) | 0.000351 (4) | | (6a) Jeng and Ewert (200
(6a) Jeng and Ewert (200 | | C1 .1 | | 0.0746 (6a) | 0.00044 (6a) | | 90 d mission duration | | Clothes | | 0.0373 (6b) | 0.00022 (6b) | | Jeng and Ewert (200
180 d mission durat | | Laundry 118 | | 0.0191 ^(6c) | 0.00011 (6c) | | (6c) Jeng and Ewert (20 | | | 118 (4) | | | 0.31 (4) | 600 d mission durat | | Equipment | 80 (6) | | | 0.751 (6) | | | Interfaces (Water) | | 12.47 (5) 189 | | | 1 | | | | 7.33 (6) | | | 1 | - sed on "as - ased on ed" for ISS. - onald - (202) - (02); ion - 002); tion - 002); ition ¹⁸⁸ Chaput (2003) gives ISS planning values for clothing of 10.3 kg per crewmember per 30 days. The laundry uses clean water and provides a waste stream of greywater to
the water recovery system. **Table 5.3.2 Early ISS Laundry Equipment Specifications** | Washer Unit | Value | Units | Comments | |-------------|--------|-----------|--| | Mass | 118 | kg | | | Volume | 0.66 | m³ | | | Capacity | 2.7 | kg/load | | | Water Usage | 49 | kg/load | Effluent is greywater. This unit does not release water vapor. | | Crewtime | 0.33 | CM-h/load | Load, remove, fold, and stow clothes. | | Energy | 3.3 | kWh/load | | | Consumables | 0.0024 | kg/load | Detergent | ### References From Lunsford and Grounds (1993) with updates from material presented at the ALS Systems Workshop (1998). This information is based on the laundry originally under development for ISS. Table 5.3.3 Advanced Washer/Dryer Specifications | Washer Unit | Value | Units | Comments | |-------------|----------|-----------|--| | Mass | 80 | kg | | | Volume | 0.264 | m³ | | | Capacity | 4.5 | kg/load | Clothes | | Water Usage | 51.3 190 | kg/load | Effluent is greywater. This unit does not release water vapor. | | Crewtime | 0.42 | CM-h/load | Load, remove, fold, and stow clothes. | | Energy | 0.95 191 | kWh/load | Low setting | | Consumables | 0.010 | kg/load | Detergent (Igepon soap) | Reference From Jeng and Ewert (2002) ## 5.4 In-Situ Resource Utilization External Interface Significant quantities of local resources are available at Mars that might be used for life support. Sridhar, *et al.* (1998) identified some resources that might be needed. (See Table 5.4.1) Drysdale (1998) estimated very roughly the masses required for each resource and the cost leverage that seemed credible from in-situ resource utilization (ISRU) based on data from John Finn (NASA Ames Research Center). (See Table 5.4.3) Regolith may be used for radiation and meteoroid protection at a long-term base, and would be available for the cost of moving it and bagging it. Water would be a high leverage item, particularly if bioregeneration is used extensively. It could be available from the atmosphere, despite its dryness, from permafrost that is expected to be extensive a meter or two below the surface, from polar ice, or from subsurface water or ice deposits. It could also be made from atmospheric carbon dioxide, if a source of hydrogen is available. Even if hydrogen had to be shipped from Earth, this would still give a 5 to 1 cost advantage. The cost of acquisition would depend on the cost of extraction and purification. Currently, the abundance and location of water on Mars is undetermined. The atmosphere of Mars carries water vapor in minimal quantities. Likewise, large deposits of water exist at both Martian poles, but accessing that water is complicated by the seasonal deposition of frozen carbon dioxide on top of the ice deposits. A washer using ozone, O₃, for the detergent will use less water. Energy usage, however, increases to support ozone production. Corresponding energy usage values: The washer cycle is 40 minutes at 300 W, and the dryer cycle is 60 minutes at 750 W. Atmospheric carbon dioxide could support plant growth, particularly if a plant growth unit is set up and started remotely. It could be readily extracted from the atmosphere, which is 95% carbon dioxide, though at a low pressure. An inert gas would be needed to dilute the cabin oxygen, assuming the base air would not be pure oxygen. This could be extracted from the atmosphere by removing the carbon dioxide and water vapor. Finally, oxygen, for crew respiration, can be obtained from the atmosphere, either by removing the rest of the gases, or by reaction with the atmospheric carbon dioxide using either a Sabatier/electrolysis or zirconia cell reaction. A design reference mission (Hoffman and Kaplan, 1997) proposes using local resources to make rocket propellant, liquid methane and liquid oxygen, for the Mars ascent vehicle from the Martian atmosphere. While oxygen is available as a product from splitting carbon dioxide, methane production requires a source of hydrogen. Water provides a readily used source of hydrogen, but as addressed above, it may not be readily available. The design reference mission avoids the issue of water availability by providing liquid hydrogen from Earth for ISRU propellant production. Similar propellants could be used for power storage, including propelling surface or aerial vehicles, especially if a local source of water is available. In addition, the same chemical processing plant could be used to make life support commodities, such as listed below in Table 5.4.3. Some of these, inert gases, for example, might be made available as by-products at minimal added cost. Note that shipped commodities will have a negative cost leverage to account for packaging. This can be a significant mass factor, as shown in Table 4.1.4 for permanent gases. This is in addition to any cost factor for the shipping location as identified in Table 3.2.1. Table 5.4.1 Nitrogen Gas Losses Associated with International Space Station Technology | Parameter | Mass
[kg/y] | Comments | Reference | |---------------------|----------------|---|---------------------------| | Nitrogen Resupplied | 796 | | Information from Sridhar, | | ISS Module Leakage | 18 - 44 | | et al. (1998) | | Airlock Losses | 10% | mass of nitrogen lost per cycle is 1 kg | | Table 5.4.2 Nitrogen Gas Losses for the Mars Design Reference Mission (One Cycle) Using ISS Technologies | Mission
Phase | Event | Mass
[kg] | per
Event | Total
Mass
Lost
[kg] | Calculation
Basis | Reference | |------------------|----------------|--------------|--------------|-------------------------------|--------------------------------|---| | Transit | Module Leakage | 0.1 | day | 26 | 260 days transit;
both ways | Information from Sridhar, et al. (1998) | | Surface | Airlock Usage | 1 | cycle | 1,200 | 2 cycles/day for 619 days | | | Surface | Module Leakage | 0.1 | day | 62 | 619 days | | | Total | | | | 1,288 | Gas Mass
Excluding Tanks | | Cost Requirement Commodity Leverage Comments / Assumptions Likelihood 193 [kg] Regolith 620,000 3,100 Assumes a Rover is Available Always Water 12,000 310 From Local Permafrost Unknown to Unlikely Water 390 Unlikely 12,000 From Local Atmosphere Water Produced Using Hydrogen from Earth 12,000 Always For 30 days of Plant Growth; Using Local Carbon Dioxide 47 528 Always Atmosphere Inert Gas 508 1.6 From Local Atmosphere Always (Argon/Nitrogen) 19 121 From Electrolysis of Local Water Unknown to Unlikely Oxygen Depends on water system Hydrogen 1.2 From Electrolysis of Local Water dependent availability Table 5.4.3 Estimation of Cost Leverages from In-Situ Resource Utilization 192 Allen and Zubrin (1999) suggest ISRU is also available on Luna, though the variety and source of commodities is more limited. Specifically, oxygen is available as an oxide within the lunar regolith. Further, though very limited in extent, water, as ice, is present in deep craters at both lunar poles. ## 5.5 Integrated Control External Interface #### 5.5.1 Sensors Sensors are critical to life support system operation. However, based on current estimates from the ALS Systems Analysis Workshop of March 1998, the mass will not be significant compared to the overall life support system mass. **Table 5.5.1 Sensor Mass Estimates** | Assumptions [kg] | | | | | |------------------|---------|---------|---------|---------------------------| | Parameter | lower | nominal | upper | References | | Low Tech | 221 (1) | TBD | 680 (1) | ⁽¹⁾ Jan (1998) | | High Tech | 71 (1) | TBD | 165 (1) | | | Highest Tech | 39 (1) | TBD | 106 (1) | | ### 5.6 Power External Interface Within this manuscript, power enters analyses and modeling through use of a power-mass penalty. Thus, information on power systems is provided under the description of infrastructure in Section 3.2. From Drysdale (1998) using data from J. Finn (NASA/Ames Research Center). These estimates are very preliminary. Likelihood assesses how likely a particular commodity might be available based on current knowledge of Mars for a typical site. Assessment scale: "Always" implies availability at all sites. "Likely" implies availability at most sites in unlimited quantities. "Unlikely" implies availability at some sites in unlimited quantities, or available at most sites in limited quantities. "Unknown" implies unknown availability. ## 5.7 Radiation Protection External Interface Radiation Protection, according to Table 2.4.2, may impact numerous systems. While exotic life support designs are possible, it is likely that Radiation Protection, which is effectively mass between the crew and the external radiant environment, will remain a dedicated mass of material with a high hydrogen content such as polyethylene or, less ideally, even water. Further, vehicle structure, including the primary structure, avionics, and propulsion system can provide varying degrees of protection just due to the nature of their mass (Duffield, 2001). However, the most likely interaction for the Radiation Protection External Interface is with the Water Subsystem and then only as a contingency source. For operations in near Earth space, hydrogen mass equivalent, as detailed in Table 3.2.6, completely around any safe haven is considered adequate for a vehicle radiation shelter to protect against solar particle events. While the initial activity from solar particle events enters from the direction of the Sun, the radiation field soon becomes effectively isotropic, so any effective radiation protection must provide a complete enclosure for the crew. This radiation shelter may include the entire crew cabin. On short duration missions, such as a lunar transit, such protection may only encompass a portion of the crew cabin, such as the sleeping quarters, due to the added mass associated with
complete radiation shielding. For longer duration missions, either for extended operations on Luna or to transit to Mars, the crew cabin must also provide protection versus galactic cosmic radiation. Again this radiation source is, by nature, isotropic. As implied above in the Section 3.2.1 on infrastructure, galactic cosmic radiation is much more difficult to stop. For extended duration transit missions, all mass to protect against galactic cosmic radiation must come with the spacecraft. On a planetary surface, local resources, such as regolith packed into "sandbags" or underground caverns might be used to protect against radiation. Additionally, the carbon dioxide atmosphere of Mars, as well as the mass of the planet itself, provides some protection. Here, Radiation Protection External Interface costs are integrated with the primary structure penalty for volume as noted above in Section 3.2.1. ### 6 References Allen, C. C., and Zubrin, R. (1999) "In-situ Resources," Chapter 15, *Human Spaceflight: Mission Analysis and Design*, Larson, W. J., and Pranke, L., Editors, McGraw-Hill Space Technology Series, New York, New York. ALS Systems Workshop (1998) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Presentation to the Advanced Life Support Systems Workshop, March 1998. Atwell, W., and Badhwar, G. (2000) "TransHab Shield Model and Crew Radiation Exposures," 33rd Scientific Assembly of the Committee on Space Research (COSPAR), Warsaw, Poland, 16-23 July 2000. AZ Technology (1993) "Laboratory Portable Spectroreflectometer LPSR-200 Briefing," AZ Technology, Huntsville, Alabama. See also: http://www.aztechnology.com/. Presentation to National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, 18 November 1993. Ball, V. E., Butault, J.-P., and Nehring, R. (2001) "U. S. Agriculture, 1960-96: A Multilateral Comparison of Total Factor Productivity," Technical Bulletin Number 1895, United States Department of Agriculture, Economic Research Service, Resource Economics Division, Washington, D. C. Barta, D. J., Castillo, J. M., and Fortson, R. E. (1999) "The Biomass Production System for the Bioregenerative Planetary Life Support Systems Test Complex: Preliminary Designs and Considerations," SAE paper 1999-01-2188, 29th International Conference on Environmental Systems, Society of Automotive Engineers, Warrendale, Pennsylvania. Barta, D. J., and Ewert, M. K. (2002) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication based on data from the Variable Pressure Growth Chamber at Lyndon B. Johnson Space Center, 30 April 2002. Behrend, A. F., Jr., and Henninger, D. L. (1998) "Baseline Crops for Advanced Life Support Program," JSC Memo EC3-98-066, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. http://advlifesupport.jsc.nasa.gov/baselinecrops.html Boeing (1994) "System Specification for the International Space Station Alpha," SSP-41000, Contract Number NAS15-10000, CDRL Sequence Number MG02, Boeing Defense and Space Group, Space Station Program Office, Houston, Texas, 9 February 1994. Boeing (2002) "Orbiter Vehicle End Item Specification for the Space Shuttle System, Part 1, Performance and Design Requirements," MJ070-0001-1E, The Boeing Company, Houston, Texas, 07 November 2002. Bourland, C. T. (1998) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 9 December 1998. Bourland, C. T. (1999) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 25 May 1999. Branch, G. (1998) "International Space Station Clothing Subsystem," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Presentation to the Advanced Life Support Systems Analysis Workshop, 27 March 1998. Bugbee, B. (1998) Plants, Soils, and Biometeorology Department, Utah State University, Logan, Utah. Personal communication. Carrasquillo, R. L., Reuter, J. L., and Philistine, C. L. (1997) "Summary of Resources for the International Space Station Environmental Control and Life Support System," SAE Paper 972332, 27th International Conference on Environmental Systems, Lake Tahoe, Nevada, Society of Automotive Engineers, Warrendale, Pennsylvania. Carter, D. L. (1998) "Waste Water Characterization for the ISS Water Processor," SAE Paper 981616, 28th International Conference on Environmental Systems, Society of Automotive Engineers, Warrendale, Pennsylvania. Castillo, J. (2000) Lockheed Martin Space Operations, Houston, Texas. Personnel communication, 29 March 2000. Cataldo, R. L. (1998) "Comparison of Solar Photovoltaic and Nuclear Power Systems for Human Missions to Mars," Mars Exploration Forum, Lunar and Planetary Institute, Houston, Texas, 4-5 May 1998. Cavazzoni, J. (2001) "Crop Specific Parameters for Use in Modified Energy Cascade Models," Bioresource Engineering, Department of Plant Science, Rutgers University, New Brunswick, New Jersey, January 2001. Chaput, K. (2003) "On-orbit Consumables Matrix," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, International Space Station Program, Houston, Texas, 05 February 2003. http://iss-www.jsc.nasa.gov/ss/issapt/consumables/ConsumablesTeam.html Charmin (2002) "Bath Tissue Trivia," http://www.charmin.com/en_us/pages/facts_trivia.shtml, Charmin®, The Proctor and Gamble Company, Cincinnati, Ohio. Clark, K. (2003) National Aeronautics and Space Administration, Ames Research Center, Moffett Field, California. Personal communication based on Huggies® Wipe gravimetric analysis, 29 May 2003. Conger, B. C., and Clark, C. S. (1997) "Thermal Analysis Basics and Design Guidelines," Lockheed Martin Space Operations, Houston, Texas. Internal teaching lecture notes from 12 January 1997. Database (2002) Lockheed Martin Space Operations for National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Internal interim Advanced Life Support Database for Fiscal Year 2002. de Vera, T. L., Jr. (1998a) "Environmental Control and Life Support System (ECLS) Section of the Space Station Operations Data Book (SSODB) United States Laboratory Module," Draft Engineering Release, Revision B, The Boeing Company, Houston, Texas, June 1998. de Vera, T. L., Jr. (1998b) "Environmental Control and Life Support System (ECLS) Section of the Space Station Operations Data Book (SSODB) Joint Airlock," Draft Engineering Release, The Boeing Company, Houston, Texas, August 1998. de Vera, T. L., Jr. (1999) "Environmental Control and Life Support System (ECLS) Section of the Space Station Operations Data Book (SSODB) Node 1," Flight Release, Revision D, The Boeing Company, Houston, Texas, March 1999. Diem, K; and Lentner, C., Editors (1970) *Documenta Geigy: Scientific Tables*, 7th Edition, Ciba-Geigy Limited, Basle, Switzerland, page 657. Doinier, Equipment specification from Doinier System for Modular Spacelab. Drake, B. G. (1998) "Reference Mission Version 3.0, Addendum to the Human Exploration of Mars: The Reference Mission of the NASA Mars Exploration Study Team," EX13-98-036, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. http://exploration.jsc.nasa.gov/explore/addendum/index.htm Drake, B. G. (1999) "Reference Point Architecture and Technology Study: Human Exploration of Mars – '1000' Day Class Mission." Internal NASA presentation dated 22 October 1999. Drysdale, A. E. (1998) "KSC Systems Analysis," The Boeing Company, John F. Kennedy Space Center, Florida. Presentation to the Advanced Life Support Systems Analysis Workshop, 26 March 1998. Drysdale, A. E. (1999a) The Boeing Company, Kennedy Space Center, Florida. Personal communication, 1999. Drysdale, A. E. (1999b) "Biomass Production System – Optimized from State-of-Art," The Boeing Company, John F. Kennedy Space Center, Florida. Draft presentation for Systems Modeling and Analysis Project management, 7 June 1999. Drysdale, A. E. (2001) The Boeing Company, Kennedy Space Center, Florida. Personal communication, 7 May 2001. This information is a compilation of multiple sources as provided by Drysdale. Drysdale, A. E., Beavers, D., and Posada, V. (1997) "KSC Life Sciences Project Annual Report for January to December, 1997," The Boeing Company, John F. Kennedy Space Center, Florida, June 1998. Drysdale, A. E., and Hanford, A. J. (2002) "Advanced Life Support Research and Technology Development Metric – Fiscal Year 2001," JSC-47787 (CTSD-ADV-482), National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Duffield, B. E. (2001) "Review of the Radiation Environment and Shielding Options for Deep Space Missions," MSAD-01-0567, Lockheed Martin Space Operations, Houston, Texas. Duffield, B. E. (2003) "Advanced Life Support Requirements Document," JSC-38571, Revision C, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Eckart, P. (1996) Spaceflight Life Support and Biospherics, Space Technology Library, Microcosm Press, Torrance, California. Ecolab (1988) Ecolab, Inc., Saint Paul, Minnesota. Production specification for NASA Whole Body Shower Soap. EDCC (1998) "Maximum Absorption Garment III, Extravehicular Mobility Unit Equipment," Drawing Number SED 13101720, Revision B, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Engineering Drawing Control Center, Houston, Texas, 22 January 1998. EDIS (2001) Extension Digital Information Source, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, Florida. http://edis.ifas.ufl.edu/ Ewert, M. K. (1998) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication based on data from internal Biomass Production Chamber Lighting System
Trade Study, October 1998. Ewert, M. K. (2001) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 16 August 2001. Ewert, M. K. (2002a) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 17 April 2002. Ewert, M. K. (2002b) "A Simplified Method of Characterizing Refrigerator/Freezer Performance," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Crew and Thermal Systems Division, Houston, Texas. Internal Crew and Thermal Systems Division white paper dated 08 April 2002. Ewert, M. K., Curry, D. M., Lin, C. H., and Brown, R. G. (1999) "Thermal Control," Chapter 16, *Human Spaceflight: Mission Analysis and Design*, Larson, W. J., and Pranke, L., Editors, McGraw-Hill Space Technology Series, New York, New York. Ewert, M. K., and Drake, B. G. (2000) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 29 June 2000, describing proposed crew water usage allocations during short-term phases of exploration missions for use in studies by the Exploration Office. Ewert, M. K., Keller, J. R., and Hughes, B. (1996) "Conceptual Design of a Solar Powered Heat Pump for Lunar Base Thermal Control System," SAE Paper 961535, Society of Automotive Engineers, Warrendale, Pennsylvania. Fletcher, D. R. (2001) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 22 August 2001, describing mission segment durations for a proposed lunar architecture within the Exploration Office. Flynn, M. (2003) National Aeronautics and Space Administration, Ames Research Center, Moffett Field, California. Personal communication, 21 May 2003, confirming that urine pretreatment is not required for vapor phase catalytic ammonia removal. Gall, L. (1999) "International Space Station Program Crew Loading Report," SSP 50391, Baseline, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas, July, 1999. Garcia, R. (1989) "Space Transportation System 29 (STS-29) Trash Evaluation Final Report," JSC-SP-89-1, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas Geffre, J. R. (2002) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 07 March 2002. Geffre, J. R. (2003) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 15 July 2003. Geffre, J. R. (2004) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 11 February 2004. Green, J., Lemmons, N., and Halligan, J. (2000) "ISS Integrated Traffic Model," ISS Program Document TDS D8.1.1-04, International Space Station Program, The Boeing Company, Houston, Texas. Dated 02 June 2000. Grounds, P. (1990), "Space Transportation System 35 (STS-35) Trash Evaluation Final Report," JSC-SP-90-2, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas Hall, P., Vodovotz, Y., and Peterson, L. (2000) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 22 February 2000. Hall, P., and Vodovotz, Y. (1999) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 10 May 1999. Hallberg, L. and Nilsson, L. (1964) "Constancy of individual menstrual blood loss," *Acta Obst. Gynec. Scandinav.*, **43**, pp. 352-360. Ham. Stand. (1970) "Trade-off Study and Conceptual Designs of Regenerative Advanced Integrated Life Support Systems (AILSS), February 1968 – January 1970," NASA-CR-1458, Hamilton Standard, Windsor Locks, Connecticut. Hanford, A. J. (1997) "Advanced Regenerative Life Support System Study," JSC-38672 (CTSD-ADV-287), National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. See also: Hanford, A. J. (1997) "Advanced Regenerative Life Support System Study Update," LMSMSS-32447, Lockheed Martin Space Mission Systems and Services, Houston, Texas. Hanford, A. J. (1998) "Power-Mass Penalties and Radiator Sink Temperatures on Luna and Mars for Advanced Life Support System Parametric Studies," LMSMSS-32749, Lockheed Martin Space Mission Systems and Services, Houston, Texas. Hanford, A. J. (2000) "A List of Life Support Subsystems for the Advanced Life Support Project," MSAD-00-0138, Lockheed Martin Space Operations, Houston, Texas. Hanford, A. J., and Ewert, M. K. (1996) "Advanced Active Thermal Control Systems Architecture Study Report," NASA-TM-104822, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Hawk, P. B. (1965) *Hawk's Physiological Chemistry*, Oser, B. L., Editor, McGraw-Hill, New York, New York, 1472 pp. Hoffman, S. J., and Kaplan, D. L. (1997) "Human Exploration of Mars: The Reference Mission of the NASA Mars Exploration Study Team," NASA-SP-6107, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. http://exploration.jsc.nasa.gov/marsref/contents.html Hopper, D. A., Stutte, G. W., McCormack, A., Barta, D. J., Heins, R. D., Erwin, J. E., and Tibbitts, T. W. (1997) "Crop growth requirements (Appendix)," in Langhans, R. W., and Tibbitts, T. W., Editors, *Plant Growth Chamber Handbook*, Iowa Agriculture and Home Economics Experiment Station Special Report No. 99, Iowa Sate University, Ames, Iowa. Howell, J. R., and Buckius, R. O. (1987) Fundamentals of Engineering Thermodynamics, SI Version, McGraw-Hill Book Company, New York, New York. Hughes, B. (1995) "Lunar Base Power System for Solar Heat Pumps," LMES-31919, Lockheed Martin Engineering and Sciences, Houston, Texas. Humphries, W. R., and Griggs, E. I. (1977) "A Design Handbook for Phase Change Thermal Control and Energy Storage Devices," NASA Technical Paper 1074, National Aeronautics and Space Administration, George C. Marshall Space Flight Center, Huntsville, Alabama, November, 1977. Hunter, J. (1999) Department of Agricultural and Biological Engineering, Cornell University, Ithaca, New York. Personal communication, 24 May 1999. Hunter, J. and Drysdale, A. E. (1996) "Concepts for Food Processing for Lunar and Planetary Stations," SAE paper 961415, 26th International Conference on Environmental Systems, Society of Automotive Engineers, Warrendale, Pennsylvania. Hunter, J. and Drysdale, A. E. (2002) Department of Agricultural and Biological Engineering, Cornell University, Ithaca, New York, and The Boeing Company, Kennedy Space Center, Florida. Personal communication, 03 October 2002. Incropera, F. P., and DeWitt, D. P. (1985) *Fundamentals of Heat and Mass Transfer*, 2nd Edition, John Wiley and Sons, Inc., New York, New York. Jan, D. (1998) "Monitoring and Control Mass Estimate Issues," National Aeronautics and Space Administration, Headquarters, Washington, D. C. Presentation to the Advanced Life Support Systems Analysis Workshop, 27 March 1998. Jeng, F., and Ewert, M. K. (2002) "Trade Study on Laundry System for Advanced and ISS Missions," Revision 4, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Presentation package for the National Aeronautics and Space Administration, 18 January 2002. http://advlife.support.jsc.nasa.gov Jones, B. (2000) "Trash," http://iss-www.jsc.nasa.gov/ss/issapt/mio/trash/trash_cat.html, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas, 05 October 2000. Jones, H., and Cavazzoni, J. (2000) "Crop Models for Advanced Life Support Analysis," SAE Paper 2000-01-2261, 30th International Conference on Environmental Systems, Toulouse, France, Society of Automotive Engineers, Warrendale, Pennsylvania. K&K (1998) "Luna's (Earth's Moon) Thermal Environment," K & K Associates, Westminster, Colorado. Note: Material extracted from "Thermal Environments," JPL D-8160. http://www.csn.net/~takinfo/planets/luna.htm Kilbourn, M. (1998) "ISS-TransHab Mass," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Advanced Development Office, Houston, Texas. Internal NASA spreadsheet summarizing TransHab masses dated 09 October 1998. - Kloeris, V., Vodovotz, Y., Bye, L., Stiller, C. Q., and Lane, E. (1998) "Design and Implementation of a Vegetarian Food System for a Closed Chamber Test," *Life Support & Biosphere Science, International Journal of Earth/Space*, **5**, pp. 231-242. - Lafuse, S. (2001) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication detailing nitrogen tankage properties from several vendors, August 2001. - Lane, H. W., Bourland, C. T., Pierson, D., Grigorov, E., Agureev, A., and Dobrovolsky, V. (1996) "Nutritional Requirements for International Space Station Missions up to 360 days," JSC-28038, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. - Lange, K. E. (1998) Lockheed Martin Space Mission Systems and Services, Houston, Texas. From a spreadsheet prepared by K. E. Lange compiling material presented at the Advanced Life Support Systems Analysis Workshop in Houston, Texas, March 1998. See also: Hanford, A. J. (1998) "Advanced Life Support System (ALSS) Study Water Recovery System," Lockheed Martin Space Mission Systems and Services, Houston, Texas. Presentation to the Advanced Life Support Systems Analysis Workshop, 27 March 1998. - Lange, K. E. (1999) Lockheed Martin Space Operations, Houston, Texas. Personal communication, 5 September 1999. - Lange, K. E., and Lin, C. H. (1998) "Advanced Life Support Program: Requirements Definition and Design Consideration," JSC-38571 (CTSD-ADV-245, Rev. A) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center,
Houston, Texas. - Leach, C. S. (1983) "Medical Results from STS 1-4: Analysis of Body Fluids," *Aviation, Space, and Environmental Medicine*, **54**, S50-S54. - Levri, J. A. (2002) Summary Food Data Spreadsheet, National Aeronautics and Space Administration, Ames Research Center, Moffett Field, California. Draft as of 25 February 2002. - Levri, J. A., Drysdale, A. E., Ewert, M. K., Fisher, J. W., Hanford, A. J., Hogan, J. A., Jones, H. W., Joshi, J. A., and Vaccari, D. A. (2003) "Advanced Life Support Equivalent System Mass Guidelines Document", NASA TM-2003-212278, National Aeronautics and Space Administration, Ames Research Center, Moffett Field, California. - http://advlifesupport.jsc.nasa.gov/docs.html - Levri, J., Ewert, M., Kloeris, V., Perchonok, M., Peterson, L., Swango, B., Toerne, M., and Vittadini, E. (2001) "Food System Trade Study for an Early Mars Mission," SAE Paper 2001-01-2364, 31st International Conference on Environmental Systems, Orlando, Florida, Society of Automotive Engineers, Warrendale, Pennsylvania. The data from this paper are summarized in a spreadsheet at: - http://joni.arc.nasa.gov/Private/food/index.shtml - Levri, J. A., Vaccari, D. A., and Drysdale, A. E. (2000) "Theory and Application of the Equivalent System Mass Metric," SAE Paper 2000-01-2395, 30th International Conference on Environmental Systems, Toulouse, France, Society of Automotive Engineers, Warrendale, Pennsylvania. - Lin, C. H. (1997) "Mars Transit Habitat ECLSS," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Internal NASA presentation package from Crew and Thermal Systems Division dated April 1997. See also: Lin, C. H. (1997) "Mars Transit Habitat ECLSS, Initial Baseline and Trade Studies," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Internal NASA presentation package from Crew and Thermal Systems Division dated 9 December 1997. - Lin, C. H. (1998) "Node 3 Peer Review," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Internal NASA presentation package from Crew and Thermal Systems Division dated January 1998. - LSDB (1962) NASA Life Sciences Data Book, 1st Edition, Webb Associates, Yellow Springs, Ohio. Lunsford, T., and Grounds, P. (1993) "Single Phase Laundry System Development," SAE paper 932092, Society of Automotive Engineers, Warrendale, Pennsylvania. MADS (2001) "Modeling and Analysis Data Set (MADS)," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Manifest Working Group, Houston, Texas October 2001. Mason, L. S., Rodriguez, C. D., McKissock, B. I., Hanlon, J. C., and Mansfield, B. C. (1992) "SP-100 Reactor with Brayton Conversion for Lunar Surface Applications," NASA TM 105637, National Aeronautics and Space Administration, Lewis Research Center, Cleveland, Ohio. Maxwell, S. (2000a) "Waste Stream Analysis for STS-99", The Boeing Company, Boeing Space Coast Operations, Kennedy Space Center, Florida. Internal Boeing Document. Maxwell, S. (2000b) "Waste Stream Analysis for STS-101", The Boeing Company, Boeing Space Coast Operations, Kennedy Space Center, Florida. Internal Boeing Document. Maxwell, S. (2001a) The Boeing Company, Boeing Space Coast Operations, Kennedy Space Center, Florida. Personal communication of unpublished results calculated from International Space Station Phase II data using the Johnson Space Center Crew Provisions. Maxwell, S. (2001b) The Boeing Company, Boeing Space Coast Operations, Kennedy Space Center, Florida. Personal communication of unpublished results determined by analyzing the International Space Station Multi-Purpose Logistics Module and Progress Vehicle Manifests for Increments 0 through 5. McBarron, J. W., Whitsett, C. E., Severin, G. I., and Abramov, I. P. (1993) "Individual Systems for Crewmember Life Support and Extravehicular Activity," *Space Biology and Medicine, Volume II, Life Support and Habitability*, Sulzman, F. M., and Genin, A. M., Editors, American Institute of Aeronautics and Astronautics, Washington, D. C. McGlothlin, E. P. (2000) "ISS Hygiene Options for the Hygiene Compartment Design Effort," LMSEAT 33276, Lockheed Martin Space Operations, Houston, Texas, March 2000. Mistrot, J. W. (1995) "Shuttle Operational Data Book, Volume II, Mission Mass Properties," NSTS-08934, Volume II, Revision C, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas, January 1995. Monje, O. (1998) "Predicting Transpiration Rates of Hydroponically-Grown Plant Communities in Controlled Environments," Ph.D. Dissertation, Utah State University, Logan, Utah. Monje, O., and Bugbee, B. (1998) "Adaptation to High CO₂ Concentration in an Optimal Environment: Radiation Capture, Canopy Quantum Yield and Carbon Use Efficiency," *Plant, Cell and Environment*, **21**, pp. 315-324. Muller, H. G. and Tobin, G. (1980) *Nutrition and Food Processing*, AVI Publishing Company, Westport, Connecticut. NASA (1969) "Apollo 11 Lunar Landing Mission Press Kit," Release Number 69-83K, National Aeronautics and Space Administration, Washington, D. C., 06 July 1969. http://www-lib.ksc.nasa.gov/lib/presskits.html NASA (1989) "Lunar/Mars Exploration Initiative; Conceptual Design of Power Systems," JSC-24101, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. NASA (1990) "Environmental Control and Life Support System Architectural Control Document," SSP-30262, Preliminary Design Review Draft, National Aeronautics and Space Administration, George C. Marshall Space Flight Center, Huntsville, Alabama, April 1990. NASA (1991) "Environmental Control and Life Support System Architectural Control Document," SSP-30262, Revision D, National Aeronautics and Space Administration, Space Station Freedom Program Office, Reston, Virginia, July 1991. NASA (1995) "Man-Systems Integration Standards," NASA-STD-3000, Volume I, Revision B, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas, July 1995. http://msis.jsc.nasa.gov/ NASA (1996) "Food for Space Flight," NASA Facts, NP-1996-07-007JSC, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas, July 1996. NASA (1998) "International Space Station Familiarization," TD9702A, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Mission Operations Directorate, Space Flight Training Division, Houston, Texas, 31 July 1998. http://spaceflight.nasa.gov NASA (1999) "TransHab: An Inflatable Habitation Module for ISS and other Space Applications," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Advanced Development Office, Houston, Texas. Internal presentation dated April 1999. NASA (2001a) "JSC Advanced Design Team; Lunar Transfer Vehicle Management Review," National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Advanced Development Office, Houston, Texas. Internal presentation to management dated 08 August 2001. NASA (2001b) "Manifest for ISS Assembly Flight 5A," NASA CR 5060, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Advanced Development Office, Houston, Texas, 28 February 2001. NASA (2001c) "Manifest for ISS Assembly Flight 7A," NASA CR 5872, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Advanced Development Office, Houston, Texas, 22 August 2001. NASA (2004) "Joint ECLSS Functional Strategy (JEFS) Document," SSP-50623, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas, January 2004. National Research Council (1989) "Recommended Dietary Allowances," 10th Edition, National Academy Press, Washington, D. C. Niehuss, K. O. (2001) "Environmental Control and Life Support System (ECLSS) Mass Properties Report #17," National Aeronautics and Space Administration, George C. Marshall Space Flight Center, Huntsville, Alabama, October 2001. Orcun, S., and Wheeler, R. M. (2003) NASA Specialized Center of Research and Training in Advanced Life Support, Systems Group, Purdue University, West Lafayette, Indiana, and National Aeronautics and Space Administration, John F. Kennedy Space Center, Florida. Personal communications, 24 June 2003 and 04 December 2003. Parker, D. and Gallagher, S. K. (1992) "Distribution of human waste samples in relation to sizing waste processing in space," The Second Conference on Lunar Bases and Space Activities of the 21st Century, NASA Conference Publication 3166, Volume 2, Mendell, W. W. Editor, National Aeronautics and Space Administration, Washington, D. C., pp. 563-568. Parker, J. S., Jr., West, V. R., Editors (1973) Bioastronautics Data Book, 2nd Edition, NASA SP 3006, National Aeronautics and Space Administration, Washington, D. C. Perchonok, M. H. (2001) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 07 September 2001. Perchonok, M. H., Stevens, I., Swango, B. E., and Toerne, M. E. (2002) "Advanced Life Support Food Subsystem Salad Crops Requirements," SAE Paper 2002-01-2477, 32nd International Conference on Environmental Systems, San Antonio, Texas, Society of Automotive Engineers, Warrendale, Pennsylvania. Perry, J. L. (1995) "Trace Chemical Containment Generation Rates for Spacecraft Contamination Control System Design," NASA-TM-108497, National Aeronautics and Space Administration, George C. Marshall Space Flight Center, Huntsville, Alabama, August 1995. Perry, J. L. (1998) "Elements of Spacecraft Cabin Air Quality Control Design," NASA-TP-1998-207978, National Aeronautics and Space Administration, George C. Marshall Space Flight Center, Huntsville, Alabama, May 1998. This document is not available for general release. Putnam, D. F. (1971) "Composition and Concentrative Properties of Human Urine," NASA-CR-1802, National Aeronautics and Space Administration,
Washington, D. C. Prepared by McDonnell Douglas Astronautics Company – Western Division, Huntington Beach, California. Ramsey, S. D. (2002) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 17 April 2002. Reimers and McDonald (1992) "ISS Laundry Decision Package," National Aeronautics and Space Administration. Internal NASA presentation, 23 January 1992. Rodriguez, V., and England, W. (1998) "Rack to Mini Pressurized Logistics Module Interface Control Document (ICD), Part 1," SSP-41017, Revision D, National Aeronautics and Space Administration, International Space Station Program, Lyndon B. Johnson Space Center, Houston, Texas. This document is dated 13 November 1998. Revision D was signed on 01 May 2000 and published on 10 April 2001. Rodriguez, L. F., and Bell, S. (2004) "Verification of the Modified Energy Cascade Model – Report," National Research Council at NASA Lyndon B. Johnson Space Center, Houston, Texas. Internal NASA document, 02 March 2004. See also: Cavazzoni, J. (2004) Rutgers, The State University of New Jersey, New Brunswick, New Jersey. Personal communication, 05 March 2004. Rogers, J. A. (1999) "Joint Crew Provisioning Catalog," SSP 50477, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, International Space Station Program, Houston, Texas. This Baseline is dated September 1999. Rouen, M. N. (2001) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 27 February 2001. Rouen, M. N. (2002) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, 25 March 2002 based on a review of NASA Apollo documents. Ruminsky, K. A., and Hentges, D. L. (2000) "Development of a Ten-Day Cycle Menu for Advanced Life Support," *Life Support and Biosphere Science, International Journal of Earth/Space*, **7**, pp. 193-201. Sager, J. (1999) National Aeronautics and Space Administration, John F. Kennedy Space Center, Florida. Personal communication. Schoppa, W. (1997) "ITCS Fluids White Paper," HDID-A44B-827, Lockheed Martin Space Mission Systems and Services, Houston, Texas. Schubert, F. H., Wynveen, R. A., and Quattrone, P. D. (1984) "Advanced Regenerative Environmental Control and Life Support Systems: Air and Water Regeneration," *Advances in Space Research*, **4**, pp. 279-288. Shepherd, C. K. (2001) Lockheed Martin Space Operations, Houston, Texas. Personal communication dated 15 October 2001. SMAP (1999) Systems Modeling and Analysis Project, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Advanced Life Support Program, Houston, Texas. Presented at the Systems Modeling and Analysis Project Telecon on 11 March 1999. Sridhar, K. R., Finn, J., and Kliss, M. (1998) "ISRU Technologies for Mars Life Support," The University of Arizona in Tucson, Arizona, and the National Aeronautics and Space Administration, Ames Research Center, Moffett Field, California. Presentation to the Advanced Life Support Systems Analysis Workshop, 27 March 1998. Stafford, K. W., Jerng, L. T., Drysdale, A. E., Maxwell, S., Levri, J. A. (2001) "Advanced Life Support Systems Integration, Modeling, and Analysis Reference Missions Document," edited by Ewert, M. K., and Hanford, A. J., JSC-39502, Revision A, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. http://advlife.support.jsc.nasa.gov Toups, L., Shepherd, C., Fawcett, M., DiPalermo, P., and Winter, J. (2001) "Crew Refrigerator Freezer Rack RFR," V6.0, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Internal NASA technical interchange meeting package, 17 April 2001. Tri, T. O. (2000) "Scoping Document for the BIO-Plex 120-Day Test," Revision D, National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Internal NASA document dated 03 October 2000. Tucker, D., Sandstead, H., Logan, G., Jr., Klevay, L., Mahalko, J., Johnson, L., Inman, L., and Inglett, G. (1981) "Dietary fiber and personality factors as determinants of stool output," *Gastroenterology*, **81**, pp. 879-883. Verostko, C. E., Carrier, C., and Finger, B. W. (2004) "Ersatz Wastewater Formulations for Testing Water Recovery Systems," SAE Paper 2004-01-2448, 34th International Conference on Environmental Systems, Colorado Springs, Colorado, Society of Automotive Engineers, Warrendale, Pennsylvania. Verostko, C. E., Garcia, R., Sauer, R., Reysa, R. P., Linton, A. T., and Elms, T. (1989) "Test Results on Reuse of Reclaimed Shower Water – A Summary," Paper SAE 891443, 19th Intersociety Conference on Environmental Systems, San Diego, California, Society of Automotive Engineers, Warrendale, Pennsylvania. Vodovotz, Y. (1999) National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Personal communication, May 1999. Volk, T., Bugbee, B., and Wheeler, R. (1995) "An Approach to Crop Modeling With the Energy Cascade," *Life Support and Biosphere Science, International Journal of Earth/Space*, **1**, pp. 119-127. Vonau, W. L., Jr. (2002) "Examination of Study on Equivalent System Mass for Advance Refrigerator Technologies," MSAD-02-0115, Lockheed Martin Space Operations, Houston, Texas. Weast, R. C., and Astle, M. J. (1979) "CRC Handbook of Chemistry and Physics," 60th Edition, CRC Press, Inc., Boca Raton, Florida. Weaver, G. S., and Westheimer, D. T. (2002) "Advanced Radiator Concepts and Carbon Velvet Cold Plate Thermal/Vacuum Test Post-Test Report," JSC-47823 (CTSD-ADV-485), National Aeronautics and Space Administration, Lyndon B. Johnson Space Center, Houston, Texas. Wheeler, R. M. (2001a) National Aeronautics and Space Administration, John F. Kennedy Space Center, Kennedy Space Center, Florida. From comments during an ALS project telecon, January 2001. Wheeler, R. M. (2001b) National Aeronautics and Space Administration, John F. Kennedy Space Center, Kennedy Space Center, Florida. Personal communication from 7 May 2001. This information is a compilation of multiple sources as provided by R. M. Wheeler. Wheeler, R. M., Corey, K. A., Sager, J. C., and Knott, W. M. (1993) "Gas Exchange Characteristics of Wheat Stands Grown in a Closed, Controlled Environment," *Crop Science*, **33**, pp. 161-168. Wheeler, R. M., Mackowiak, C. L., Berry, W. L., Stutte, G. W., Yorio, N. C., and Ruffe, L. M. (1997) "Ten Years of Hydroponic Research in NASA's CELSS Biomass Production Chamber," Proceedings of the 18th Annual Conference, Hydroponic Society of America, pp. 103-113. Wheeler, R. M., Mackowiak, C. L., Berry, W. L., Stutte, G. W., Yorio, N. C., Ruffe, L. M., and Sager, J. C. (1999) "Nutrient, acid, and water budgets of hydroponically grown crops," *Acta Horticulturae*, **481**, pp. 655-661. Wheeler, R. M., Mackowiak, C. L., Sager, J. C., Knott, W. M., and Berry, W. L. (1996) "Proximate Composition of CELSS Crops Grown in NASA's Biomass Production Chamber," *Advances in Space Research*, **18** (4/5), pp. 43-47. Wheeler, R. M., Mackowiak, C. L., Stutte, G. W., Sager, J. C., Yorio, N. C., Ruffe, L.M., Fortson, R. E., Dreschel, T. W., Knott, W. M., and Corey, K. A. (1995) "NASA's Biomass Production Chamber: A Testbed for Bioregenerative Life Support Studies," *Advances in Space Research*, **18**, pp. 215-224. Wheeler, R. M., Sager, J. C., Prince, R. P., Knott, W. M., Mackowiak, C. L., Stutte, G. W., Yorio, N. C., Ruffe, L. M., Peterson, B. V., Goins, G. D., Hinkle, C. R., and Berry, W. L. (2003) "Crop Production for Advanced Life Support Systems – Observations from the Kennedy Space Center Breadboard Project," NASA-TM-2003-211184, National Aeronautics and Space Administration, John F. Kennedy Space Center, Florida, February 2003. Wieland, P. O. (1998a) "Living Together in Space: The Design and Operation of the Life Support Systems on the International Space Station," Volume 1, NASA-TM-1998-206956, National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, Alabama. Wieland, P. O. (1998b) "Living Together in Space: The Design and Operation of the Life Support Systems on the International Space Station," Volume 2, NASA-TM-1998-206956, National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, Alabama. Williams, D. R. (1997) National Space Science Data Center, National Aeronautics and Space Administration, Goddard Space Flight Center, Greenbelt, Maryland, 19 June 1997. http://nssdc.gsfc.nasa.gov/planetary/factsheet/moonfact.html Winter, J., Zell, M., Hummelsberger, B., Hess, M. P., Eicher, L., DiPalermo, P., Savage, Ch., Tan, G., Cassese, F., Santachiara, D., Deceuninck, H., Townsend, P., Kutch, M., Renz, M., and Rapp, U. (2001) "The Crew Refrigerator/Freezer Rack for the International Space Station," SAE paper 2001-01-2223, 31st International Conference on Environmental Systems, Society of Automotive Engineers, Warrendale, Pennsylvania. Wydeven, T., and Golub, M. A. (1990) "Generation Rates and Chemical Compositions of Waste Streams in a Typical Crewed Space Habitat," NASA Technical Memorandum 102799, National Aeronautics and Space Administration, Ames Research Center, Moffett Field, California. Wydeven, T., and Golub, M. A., (1991) "Waste Streams in a Crewed Space Habitat," Waste Management and Research (1991), 9, pp. 91-101 Wydeven, T., Tremor, J., Koo, C., and Jacquez, R. (1989) "Sources and Processing of CELSS Wastes," *Adv. Space Res.*, **9**, No. 8, pp. 85-97. # 7 Appendices ## 7.1 Appendix A: Acronyms and Abbreviations 194 | AES | air evaporation subsystem | | support system test at JSC) | |-----------------|---|----------------------------|---| | ALS | Advanced Life Support | MAG | Maximum Absorption Garment (for | | ARC | Ames Research Center | | the extravehicular
mobility unit) | | ATCS | active thermal control system | MEC | Modified Energy Cascade models | | BIO-Plex | Bioregenerative Planetary Life | MPR | multivariable polynomial regression | | | Support Systems Test Complex | MSFC | Marshall Space Flight Center | | BPC | Biomass Production Chamber at | MW | molecular weight | | | Kennedy Space Center | | or Megawatt if used as a unit | | BVAD | Baseline Values and Assumptions | n/a | not applicable | | DILID | Document (This Document) | NASA | National Aeronautics and Space | | BWP | biological water processor | | Administration | | CI | controlled inorganic (compound) | O_2 | oxygen | | CO ₂ | carbon dioxide | p(gas) | partial pressure exerted by gas | | COP_S | overall system thermodynamic | PAR | photosynthetically active radiation | | CTMP | coefficient of performance
crewtime-mass-penalty [kg/CM-h] | pН | potential of hydrogen | | CTMP | Crew and Thermal Systems Division | PLSS | portable life support system | | CISD | (at NASA JSC) | PPF | photosynthetic photon flux | | dw | dry mass (dry "weight") | PV | photovoltaic | | EATCS | external active thermal control | RO | reverse osmosis (system) | | Littes | system | R_{S} | system composite thermal resistance | | EMU | extravehicular mobility unit | SI | Système Internationale d'Unités, or | | | (space suit) | | International System of Units (Metric System) | | EPB | early planetary base | SIMA | Systems Integration, Modeling, and | | ESM | equivalent system mass | SIMA | Analysis element (of the | | ETCS | external thermal control system | | ALS Project) | | EVA | extravehicular activity | SMAC | spacecraft maximum allowable | | ffm | frozen food mass | | concentration | | fw | fresh mass (fresh "weight") | SP100 | type of nuclear reactor | | HPS | high pressure sodium, a type of lamp | STS | space transportation system | | ISRU | in situ resource utilization | SVCHp | solar vapor-compression heat pump | | ISS | International Space Station | TBD | to be determined | | IST | Invariantly-Scheduled Time | TIC | total inorganic carbon | | ITCS | internal thermal control system | TM | transit mission | | IUPAC | International Union of Pure and | TOC | total organic carbon | | | Applied Chemistry | TRRJ | thermal radiator rotary joint | | IVA | intra vehicular activity | VST | Variably-Scheduled Time | | JSC | Johnson Space Center | $\hat{ ext{W}}_{ ext{RF}}$ | specific power consumption for a | | KSC | Kennedy Space Center | IXI. | cooled volume within a cabinet | | LMLSTP | Lunar Mars Life Support Test | | | | | Program (integrated human life | | | Symbols specific to the crop models in Section 4.2.3 are defined in Table 4.2.14 and Table 4.2.26. # 7.2 Appendix B: Abbreviations for Units | Symbol | Actual Unit | Physical Correspondence | |-----------------|-----------------------------|-------------------------| | °C | degrees Centigrade | temperature | | CM | crewmember | person | | CM-d | crewmember-day | crewtime | | CM-h | crewmember-hour | crewtime | | CM-wk | crewmember-week | crewtime | | CM- \wp | crewmember-menstrual period | crewtime | | c | centi- | prefix | | d | day | time | | g | gram | mass | | h | hour | time | | J | Joule | energy | | k | kilo- | prefix | | kW | kilowatt | power | | kW _e | kilowatt electric | electric power | | L | liter | volume | | M | mega- | prefix | | m | meter | length | | m ² | square meter | area | | m^3 | cubic meter | volume | | m | milli- | prefix | | meq/L | milli-equivalents per liter | concentration | | mol | mole | mole | | N | Newton | force | | Pa | Pascal | pressure | | ppm | parts per million | concentration | | S | Siemens | conductivity | | S | second | time | | W | Watt | power | | wk | week | time | | у | year | time | | μ | micro- | prefix | ## 7.3 Appendix C: Life Support Equipment Parameters from the Advanced Life Support Database 195 ### 7.3.1 International Space Station Table 7.3.1 International Space Station Atmosphere Control and Supply | | Mass | Volume | | Width or
Diameter | Height | Peak
Power | Operational
Average
Power | MTBF | CMMTTR | Life Limit | | |---|-----------------------|--------------|------------|----------------------|-----------------------|---------------|---------------------------------|---------------------|----------|------------|-------| | Assembly or Component | [kg] | [m³] | [m] | [m] | [m] | [W] | [W] | [h] | [h] | [y] | No. | | Cabin Pressure Sensor 196 | 0.3316 (1) | 0.000369 (2) | 0.0444 (1) | 0.0762 (1) | 0.1092 (1) | | | | | | 1 | | Manual Pressurization Equalization Valve (MPEV) 197 | $1.0795^{(1)}$ | 0.002394 (2) | 0.1143 (1) | 0.1676 (1) | 0.1249(1) | | | | | | 9 | | MPEV with Muffler ¹⁹⁷ | 0.1134 (1) | 0.000151 (2) | 0.0355 (1) | 0.0762 (1) | 0.0558(1) | | | | | | 1 | | Negative Pressure Relief Valve ¹⁹⁸ | 0.9343 (1) | 0.002836 (2) | 0.163 (1) | 0.163 (1) | 0.1066(1) | | | | | | 6 | | Nitrogen / Oxygen Manual Isolation
Valve ¹⁹⁹ | 3.928 (3) | | | | | | | | | | 1 | | Nitrogen Manual Isolation Valve | 1.0432 (3) | 0.002548 (7) | 0.1905 (4) | 0.0355 (4) | 0.08 (4) | | | 1.0×10 ⁶ | 0.5 | | 1 | | Oxygen Manual Isolation Valve | 0.9616 (3) | 0.002548 (7) | | | | | | 1.0×10 ⁶ | 0.5 | | 3 | | Nitrogen / Oxygen Pressure Restrictor ¹⁹⁷ | 0.9071 (4) | 0.000189 (2) | | 0.0355 (4) | 0.1905 (4) | | | | | | 1 | | Nitrogen / Oxygen Pressure Sensor 196 | 0.8436 (3) | 0.002548 (3) | | 0.0317 (4) | 0.1778 (4) | | | | | | 4 | | Nitrogen / Oxygen Pressure Vessel ²⁰⁰ | 108.8616 (4) | | | 0.9804 (4) | 1.397 (4) | | | | | | 1 | | Nitrogen / Oxygen Regulator / Relief Valve
Assembly ¹⁹⁸ | 7.8 | | | | | | | | | | 1 | | Low Pressure Nitrogen Regulator / Relief
Valve Assembly | 1.9504 (4) | 0.002548 (3) | 0.2095 (4) | 0.1333 (4) | 0.0889 (4) | | | 300,000 (3) | 0.52 (3) | | 1 (3) | | Low Pressure Oxygen Regulator / Relief
Valve Assembly | 1.9504 (4) | 0.002548 (3) | 0.2095 (4) | 0.1333 (4) | 0.0889 (4) | | | 300,000 (3) | 0.92 (3) | | 2 (3) | | Medium Pressure Oxygen Regulator / Relief
Valve Assembly | 1.9504 (4) | 0.002548 (4) | 0.2095 (4) | 0.1333 (4) | 0.0889 (4) | | | 300,000 (3) | 0.92 (3) | | 1 (7) | | Oxygen / Nitrogen Latching Motor
Valve ¹⁹⁹ | 4.9 (3) | | | | | | | | | | 1 | | Nitrogen Latching Motor Valves | 1.6329 (3) | 0.004531 (3) | 0.2032 (4) | 0.1841 (4) | 0.1196 (4) | | | 500,000 | 0.84 | | 1 | | Oxygen Latching Motor Valves | 1.6329 ⁽³⁾ | 0.004531 (3) | 0.2032 (4) | 0.1841 (4) | 0.1196 ⁽⁴⁾ | | | 500,000 | 0.95 | | 2 | ¹⁹⁵ See Database (2002) Function: atmospheric pressure monitoring Function: pressure equalization ¹⁹⁸ Function: pressure relief Function: nitrogen and oxygen flow distribution Function: nitrogen and oxygen storage Table 7.3.1 International Space Station Atmosphere Control and Supply (continued) | Assembly or Component | Mass
[kg] | Volume
[m³] | Length
[m] | Diameter
[m] | Height
[m] | Peak
Power
[W] | Average
Power
[W] | MTBF
[h] | CMMTTR
[h] | Life Limit
[y] | No. | |---|-------------------------|-------------------------|---------------|-----------------|-----------------------|----------------------|-------------------------|-------------------------|---------------|-------------------|-------| | Oxygen Generation Assembly ²⁰¹ | 446 | | | | | | | | | | 1 | | Hydrogen | 161.6176 ⁽⁶⁾ | 0.146697 ⁽⁶⁾ | 0.7874 (6) | 0.4318 (6) | 0.4318 (6) | | | 27,156 ⁽⁶⁾ | 1.1 (6) | 2.38 (6) | 1 (6) | | Hydrogen Sensor | 4.3545 (6) | 0.003398 (6) | 0.1778 (6) | 0.1524 (6) | 0.127 (6) | | | 61,845.6 ⁽⁶⁾ | 0.6 (6) | 0.25 (6) | 1 (6) | | Inlet Deionizing Bed | 28.6675 ⁽⁶⁾ | 0.029452 (6) | 0.6146 (6) | 0.2362 (6) | 0.2032 (6) | | | 296,701.2 (6) | 0.233 (6) | 6 (6) | 1 (6) | | Nitrogen Purge ORU | 34.2468 ⁽⁶⁾ | | | | | | | 138,408 (6) | | | 1 (6) | | Oxygen Outlet | 48.1723 ⁽⁶⁾ | 0.031152 (6) | 0.3556 (6) | 0.3175 (6) | 0.2768 (6) | | | 98,112 ⁽⁶⁾ | 0.65 (6) | 10 (6) | 1 (6) | | Power Supply Module | 42.6384 ⁽⁶⁾ | 0.064852 (6) | 0.6096 (6) | 0.381 (6) | 0.2794 (6) | | | 47,479.2 ⁽⁶⁾ | 0.583 (6) | 4.17 (6) | 1 (6) | | Process Controller | 47.0836 ⁽⁶⁾ | 0.083827 (6) | 0.7213 (6) | 0.4445 (6) | 0.2616 (6) | | | 103,280.4 (6) | 1.05 (6) | 7.72 (6) | 1 (6) | | Pump | 17.9625 ⁽⁶⁾ | 0.010152 (6) | 0.2794 (6) | 0.2286 (6) | 0.1574 ⁽⁶⁾ | | | 144,540 ⁽⁶⁾ | 0.583 (6) | 1 (6) | 1 (6) | | Water | 61.0545 ⁽⁶⁾ | 0.075614 (6) | 0.4572 (6) | 0.4521 (6) | 0.3657 (6) | | | 33,288 ⁽⁶⁾ | 0.966 (6) | 2.92 (6) | 1 (6) | | Oxygen Relief Valve Assembly ²⁰² | 1.9504 (4) | 0.000849 (3) | 0.1524 (4) | 0.2189 (4) | 0.0533 (4) | | | | | | 1 | | Portable Breathing Apparatus Quick
Disconnect ²⁰³ | 0.1514 (1) | | 0.0177 (1) | 0.019 (1) | 0.0508(1) | | | | | | 1 | | Positive Pressure Relief Valve 202 | 1.3607 (1) | | 0.179 (1) | 0.1143 (1) | 0.1524(1) | | | | | | 1 | | Pressure Control Panel ²⁰⁴ | 22.68 (5) | 0.035116 (3) | 0.4826 (3) | 0.3149 (3) | 0.2311 (3) | | | | | | 1 | | Firmware Controller | 4.8897 (8) | 0.005608 (8) | 0.2057 (8) | 0.1651 (8) | 0.1651 (8) | 15 ⁽⁸⁾ | 12 (8) | | | | 1 | | Nitrogen Isolation Valve | 1.2927 (8) | 0.000849 (8) | | 0.0095 (8) | | 50 ⁽⁸⁾ | 38 (8) | | | | 1 | | Oxygen Isolation Valve | 1.2927 (8) | 0.000849 (8) | | 0.0095 (8) | | 50 ⁽⁸⁾ | 38 (8) | | | | 1 | | Vent and Relief Valve 202 | 5.4432 (8) | 0.01416 (8) | | 0.0558 (8) | | 30 (8) | | | | | 1 | | Vent and Relief Control Valve (VRCV) | | | | 0.0558 (8) | | | | | | | 1 | | Vent and Relief Isolation (VRIV) | | | | 0.0558 (8) | | | | | | | 1 | Function: oxygen generation Function: pressure relief Function: emergency equipment Function: atmospheric pressure control Table 7.3.2 International Space Station Atmosphere Revitalization Subsystem | | | | | W/: J4l | | | Operational | | | | | |--|-------------------------|--------------|------------|----------------------|------------|----------------------
---------------------|---------------------------|----------|----------------------|-------| | | Mass | Volume | Length | Width or
Diameter | Height | Power | Average
Power | MTBF | CMMTTR | Life Limit | | | Assembly or Component | [kg] | [m³] | [m] | [m] | [m] | [W] | [W] | [h] | [h] | [y] | No. | | 3-way Sample Valve ²⁰⁵ | 1.9731 ⁽¹⁾ | 0.002322 (1) | 0.1778 (1) | 0.1143 (1) | 0.1143 (1) | LW. | [] | [] | [11] | 131 | 1 | | Carbon Dioxide Removal Assembly ²⁰⁶ | 195.3793 ⁽⁸⁾ | 0.387984 (8) | | | | 1,487 (8) | 860 (8) | | | | 1 | | Air Pump, Two-Stage, ORU | 10.8861 (8) | 0.004531 (3) | 0.084 (3) | 0.234 (3) | 0.234 (3) | 245 (8) | 23 (8) | 156,200 ⁽³⁾ | 1.53 (3) | 15.29 ⁽³⁾ | 1 (3) | | Blower | 5.5792 (8) | 0.025488 | 0.61 (3) | 0.203 (3) | 0.203 (3) | 170 (8) | 170 (8) | 129,700 (3) | 1.67(3) | 10 (3) | 1 | | Check Valves | 39.9159 ⁽⁸⁾ | 0.178416 (8) | | | | 960 (8) | 346 (8) | ĺ | | | 1 | | Desiccant Beds | 42.6384 ⁽³⁾ | 0.08496 (3) | 1.0922 (3) | 0.3048 (3) | 0.254 (3) | | | 77,100 ⁽³⁾ | 2.28 (3) | | 2 | | Heat Controller | 3.3112 (8) | 0.008496 (3) | 0.178 (3) | 0.142 (3) | 0.216 (3) | 32 (8) | 19 (8) | 242,700 ⁽³⁾ | 0.55 (3) | | 2 (3) | | Precooler | 5.5792 ⁽⁸⁾ | 0.025488 | 0.61 (3) | 0.203 (3) | 0.203 (3) | | | 129,700 ⁽³⁾ | 1.67(3) | 10 (3) | 1 | | Pump Fan Motor Controller | 2.7215 (8) | 0.005664 (3) | 0.14 (3) | 0.089 (3) | 0.165 (3) | 20 (8) | 2 (8) | 2.272×10 ^{6 (3)} | 0.52 (3) | | 2 (3) | | Selector Valves | 3.039 (8) | 0.001699 (8) | 0.155 (3) | 0.109 (3) | 0.109(3) | 60 (8) | 1 (8) | 117,000 ⁽³⁾ | 0.94(3) | 10.61 (3) | 6 (3) | | Sorbent Beds (Zeolite) | 42.6384 ⁽³⁾ | 0.08496 (3) | 1.0922 (3) | 0.3048 (3) | 0.254 (3) | | | 77,100 ⁽³⁾ | 2.28 (3) | | 2 | | Catalyst Element Assembly ²⁰⁷ | 5.2616 (1) | 0.004729 (1) | 0.0939 (1) | 0.6604 (1) | 0.0762 (1) | | | | | | 4 | | Major Constituent Analyzer ²⁰⁸ | 54.7483 ⁽⁸⁾ | 0.43896 (8) | | | | | 87.6 (8) | | | | 1 | | ORU 1-Data and Control Assembly | 8.0196 ⁽³⁾ | 0.013214 (3) | 0.1905 (3) | 0.2844 (3) | 0.2438 (3) | | 34.9 ⁽⁸⁾ | 43,500 (3) | 0.84 (3) | 10 ⁽³⁾ | 1 (5) | | ORU 2-Mass Spectrometry Assembly | 13.304 ⁽³⁾ | 0.023794 (3) | 0.254 (3) | 0.4191 (3) | 0.2235 (3) | | 31.8 (8) | 8,180 ⁽³⁾ | 0.8 (3) | 4.5 ⁽³⁾ | 1 | | ORU 4-Low Voltage Power Supply Assembly | 5.67 ⁽³⁾ | 0.005333 (3) | 0.1574 (3) | 0.1778 (3) | 0.1905 (3) | | 30.8 (8) | 199,000 ⁽³⁾ | 0.82 (3) | | 1 (3) | | ORU 5-Series Sample Pump Assembly | 3.1298 ⁽³⁾ | 0.004961 (3) | 0.2209 (3) | 0.1016 (3) | 0.1981 (3) | | 4 (8) | 11,900 ⁽³⁾ | 0.71 (3) | 2 (3) | 1 (5) | | ORU 6-Sample Distribution Assembly | 2.1092 (3) | 0.003613 (3) | 0.16 (3) | 0.127 (3) | 0.1778 (3) | | 0.1 (8) | 70,900 (3) | 0.71 (3) | 15 ⁽³⁾ | 1 (5) | | ORU 7-EMI Filter Assembly | 1.4515 ⁽³⁾ | 0.001699 (3) | 0.1752 (3) | 0.0744 (3) | 0.1303 (3) | | 1.8 (8) | 1.16×10 6 (3) | 0.71 (3) | | 1 (3) | | ORU 8-Verification Gas Assembly | 5.7607 ⁽³⁾ | 0.013722 (3) | 0.3098 (3) | 0.1981 (3) | 0.2235 (3) | | 0.1 (8) | 52,100 ⁽³⁾ | 0.74 (3) | 1.5 (8) | 1 (3) | | Manual Sample Valve ²⁰⁵ | 0.2267 (1) | 0.000589 (1) | 0.1016 (1) | 0.0762 (1) | 0.0762 (1) | | | | | | 1 | | Sample Distribution Assembly ²⁰⁵ | | | | | | | | | | | 1 | | Trace Contaminant Control Subsystem 209 | 79.8318 ⁽⁸⁾ | 0.271866 (2) | 0.6461 (8) | 0.4508 (8) | 0.9331 (8) | 250 (8) | 180 (8) | | | | 1 | | Activated Charcoal Bed | 36.65 ⁽⁸⁾ | 0.075699 (8) | 0.8255 (3) | 0.3886 (3) | 0.3505 (3) | | | 215,000 (3) | 0.7(3) | | 1 (3) | | Blower | 2.9392 (8) | 0.005899 (8) | | | | 51.75 ⁽⁸⁾ | 34.5 (8) | 121,500 ⁽³⁾ | 0.38 (3) | 5 (3) | 1 | | Catalytic Oxidizer | 11.0449 ⁽⁸⁾ | 0.024312 (8) | 0.2413 (3) | 0.2463 (3) | 0.4089 (3) | 168 (8) | 120.96 (8) | 89,500 (3) | 0.6 (3) | | 1 (3) | | Electronic Interface Assembly | 3.4201 ⁽³⁾ | 0.003749 (3) | 0.254 (3) | 0.2235 (3) | 0.066 (3) | 7.64 (8) | 7.64 (8) | 483,000 (3) | 0.59 (3) | | 1 (3) | | Flowmeter | 1.0886 (8) | 0.000196 (8) | 0.1778 (3) | 0.0635 (3) | 0.1651 (3) | 11.5 (8) | 11.5 (8) | 936,000 (3) | 0.35 (3) | | 1 (3) | | Lithium Hydroxide Sorbent Bed | 4.1049 ⁽⁸⁾ | 0.007823 (8) | 0.3759 (3) | 0.16 (3) | 0.2082 (3) | | | 241,000 (3) | 0.59 (3) | | 1 | Function: air sampling Function: carbon dioxide control Function: control gaseous contaminants Function: monitor atmospheric partial pressure Function: control gaseous contaminants Table 7.3.3 International Space Station Temperature and Humidity Control | | Mass | Volume | Length | Diameter | Height | Peak
Power | Operational
Average
Power | MTBF | CMMTTR | Life Limit | | |--|-----------------------|------------------|----------------|----------------|----------------|--------------------|---------------------------------|----------------------------|--------------|------------|-----| | Assembly or Component | [kg] | [m³] | [m] | [m] | [m] | [W] | [W] | [h] | [h] | [y] | No. | | Avionics Air Assembly ²¹⁰ | 12.519 (3) | 0.033134 (3) | 0.5969 (3) | 0.2794 (3) | 0.1981 (3) | | 175 (8) | | | | 1 | | Bacteria Filter Assembly ²¹¹ | 26.36 ⁽⁵⁾ | 0.018781 (5) | 0.785 (5) | 0.145 (5) | 0.165 (5) | | | | | | 1 | | Bacteria Filter Element | 2.0275 (3) | $0.009062^{(3)}$ | 0.7112 (3) | 0.1016 (3) | 0.127 (3) | | | 2.0×10 ^{8 (3)} | 0.1 (3) | | 13 | | Cabin Diffuser Assembly ²¹² | 0.82 (5) | 0.003398 (3) | 0.0635 (3) | 0.1676 (3) | 0.3175 (3) | | | | | | 6 | | Charcoal Catalytic Filter Element ²¹¹ | 4.46 | 0.00921 | 0.711 | 0.102 | 0.127 | | | | | | 1 | | Common Cabin Air Assembly ²¹³ | 96.161 ⁽⁸⁾ | | | | | 705 (8) | 469 (8) | | | | 1 | | Condensing Heat Exchanger | 49.71 ⁽⁵⁾ | 0.393293 (5) | 1.016 (5) | 0.762 (5) | 0.508 (5) | | | 832,600 (3) | 1.56 (3) | | 1 | | Electronic Interface Box (EIB) | 4.037 (3) | 0.017275 (3) | 0.3302 (3) | 0.2286 (3) | 0.2286 (3) | | | 2.3506×10 ^{6 (3)} | 0.83 (3) | | 2 | | Fan Delta Pressure Sensor | 0.4535 (8) | 0.000163 (8) | $0.0558^{(3)}$ | 0.0406 (3) | 0.1473 (3) | | 0.24 (8) | 1.25×10 ^{6 (3)} | 0.94 (3) | | 1 | | Heat Exchanger Liquid Sensor | 0.635 (8) | 0.000566 (8) | $0.098^{(3)}$ | 0.0546 (3) | 0.0995 (3) | | $0.009^{(8)}$ | 1.1363×10 ⁶⁽³⁾ | 0.47 (3) | | 2 | | Inlet ORU | 25.31 ⁽⁵⁾ | 0.130875 (3) | 0.5905 (8) | 0.4826 (8) | 0.4889 (8) | 469 ⁽⁸⁾ | | 332,900 | 0.39 | | 1 | | Pressure Transducer | $0.4762^{(3)}$ | 0.000283 (3) | 0.1524 (3) | $0.0406^{(3)}$ | $0.0406^{(3)}$ | | 0.24 (8) | 1.25×10 ⁶⁽³⁾ | $0.92^{(3)}$ | 15 | 1 | | Temperature Control Check Valve (TCCV) | 7.4526 ⁽³⁾ | 0.00708 (3) | 0.381 (3) | 0.1905 (3) | 0.0965 (3) | | | 32,880 ⁽³⁾ | 0.44 (3) | | 2 | | Temperature Sensor | 0.263 (3) | 0.001416 (3) | 0.1046 (3) | 0.1206 (3) | 0.1016 (3) | | | 3.7594×10 ^{7 (3)} | 0.53 (3) | | 4 | | Water Separator | 11.93 (3) | 0.058285 (3) | 0.371 (3) | 0.356 (3) | 0.434 (3) | | (0) | 130,800 (3) | 0.79 (3) | 5 | 2 | | Water Separator Liquid Sensor | 0.635 (8) | 0.000566 (8) | | | | | 0.009 (8) | | | | 1 | | Damper Valve Assembly ²¹⁴ | 2.7215 (1) | 0.006125 (1) | 0.1682 (1) | 0.1574 (1) | 0.2311 (1) | | | | | | 4 | | Intermodule Ventilation Muffler ²¹⁴ | | 0.000237 (1) | 0.0762 (1) | 0.0558 (1) | 0.0558(1) | | | | | | 9 | | Intermodule Ventilation Caps ²¹⁴ | 1.9 | | | | | | | | | | 1 | | IMV cap | 0.635 (1) | 0.00192 (1) | 0.1587 (1) | 0.1587 (1) | 0.0762(1) | | | | | | 1 | | IMV Cap Flange Saver | 0.4989 ⁽¹⁾ | 0.00192 (2) | 0.1587 (1) | 0.1587 (1) | 0.0762 (1) | | | | | | 1 | | IMV Leak Check Cap | 0.7257 (1) | 0.00192 (2) | 0.1587 (1) | 0.1587 (1) | 0.0762(1) | | | | | - | 1 | | Intermodule Ventilation Fan ²¹⁴ | 4.1657 (1) | 0.009283 (2) | 0.2413 (1) | 0.226 (1) | 0.1701 (1) | | 55 (1) | | | | 1 | | Intermodule Ventilation Valve ²¹⁴ | 5.2162 (1) | 0.008284 (2) | 0.3256 (1) | 0.1579 (1) | 0.161 (1) | 20 (1) | 7.68 (1) | | | | 1 | | Node 1 Cabin Fan ²¹² | 24.9474 (1) | 0.13935 (1) | 0.5905 (1) | 0.4826 (1) | 0.4889(1) | 1,000 (1) | 180 (1) | | | | 1 | | Cabin Fan Delta Pressure Sensor | 0.4535 (1) | 0.000163 (1) | | | | | 0.24 (1) | | | | 1 | References: (1) de Vera (1999); (2) Calculation; (3) MADS (2001); (4) de Vera (1998b); (5) NASA (2001b); (6) Niehuss (2001); (7) NASA (2001c); (8) de Vera (1998a). Note: Hardware entries in *italics* are components of assembly entries in **bold** type. Function: heat removal Function: particulate and microbial growth control Function: intramodule atmosphere circulation Function: temperature and humidity control Function: intermodule atmosphere circulation **Table 7.3.4 International Space Station Fire Detection and Suppression** | Assembly or Component | Mass
[kg] | Volume
[m³] | Length
[m] | Width or
Diameter
[m] | Height
[m] | Peak
Power
[W] | Average
Power
[W] | MTBF
[h] | CMMTTR
[h] | Life Limit
[y] | No. | |---|--------------|----------------|---------------|-----------------------------|---------------|----------------------|-------------------------|-------------|---------------|-------------------|-----| | Portable Fire Extinguisher ²¹⁵ | 7.7563 (1) | 0.038409 (5) | 0.4851 (1) | 0.2606 (1) | 0.2606(1) | | | | | | 1 | | Smoke Detector ²¹⁶ | 1.5422 (1) | 0.001968 (2) | 0.1143 (1) | 0.1301 (1) | 0.1323 (1) | | 1.48 (1) | | | | 1 | **Table 7.3.5 International Space Station Vacuum Services** | | Mass | Volume | | Width or
Diameter | Height | Peak
Power | Operational
Average
Power | MTBF | CMMTTR | Life Limit | | |---|------------------------|--------------|------------|----------------------|----------------|---------------|---------------------------------|-------------------------|---------------------|------------|--------| | Assembly or Component | [kg] | $[m^3]$ | [m] | [m] | [m] | [W] | [W] | [h] | [h] | [y] | | | Load Control Assembly ²¹⁷ | 10.8861 ⁽⁸⁾ | 0.01246 (3) | 0.2794 (3) | 0.2209 (3) | 0.2032 (3) | | | | | | 1 | | On-orbit Support Equipment 217 | 3.5 | | | | | | | | | | 1 | | VES/VRS jumper | 2.13 (5) | 0.002556 (5) | 0.991 (5) | 0.051 (5) | 0.051 (5) | | | | | | 1 | | VS Equalization tool | 1.37 (5) |
0.000932 (5) | 0.206 (5) | 0.069 (5) | 0.066 (5) | | | | | | 1 | | Vacuum Exhaust System (VES) 217 | 35.02 ⁽⁸⁾ | | | | | 150 (8) | 80 (8) | | | | 1 | | Cold Cathode Transducer | 2.5401 (8) | 0.002832 (3) | 0.3429 (3) | 0.1041 (3) | 0.0787(3) | 10 (8) | 5 (8) | 400,384 (3) | 1.22 (3) | 0.5 (3) | 1 (3) | | Flexible Metal Bellows | 0.8436 (8) | | | 0.0635 (8) | | | | | | | 1 | | Non-Propulsive Vent (NPV) | 1.7917 (3) | 0.005947 (3) | 0.1524 (3) | 0.3048 (3) | 0.127 (3) | | | 2.0×10 ^{8 (3)} | 0.19 (3) | | 1 (3) | | Pirani Gauge Transducer | 1.1339 (8) | 0.001132 (3) | 0.2184 (3) | 0.1041 (3) | 0.0482 (3) | 3 (8) | 1.5 (8) | 307,800 ⁽³⁾ | 1.11 (3) | | 1 (3) | | Positive Pressure Transducer | 0.4535 (8) | 0.000283 (3) | 0.1016 (3) | 0.0254 (3) | 0.0254 (3) | | | 682,611 ⁽³⁾ | 1.11 (3) | | 1 (3) | | Rack Isolation Valve (1 inch) | 1.8143 (8) | 0.002548 (3) | 0.1371 (3) | $0.0939^{(3)}$ | $0.2032^{(3)}$ | | 30 (8) | 428,700 ⁽³⁾ | 4.54 ⁽³⁾ | | 13 (3) | | Vent Valve (2.5 inch) | 4.672 (3) | 0.00538 (3) | 0.2794 (3) | $0.1727^{(3)}$ | 0.1143 (3) | | 30 (8) | 347,425 ⁽³⁾ | 0.43 (3) | | 1 (3) | | Vacuum Resource System (VRS) ²¹⁷ | 8.8 (8) | | | | | 150 (8) | 80 (8) | | | | 1 | | Cold Cathode Transducer | 2.5401 (8) | 0.002832 (3) | 0.3429 (3) | 0.1041 (3) | 0.0787(3) | 10 (8) | 5 (8) | 400,384 (3) | 1.22 (3) | 0.5 (3) | 1 (3) | | Pirani Gauge Transducer | 1.1339 (8) | 0.001132 (3) | 0.2184 (3) | 0.1041 (3) | 0.0482 (3) | 3 (8) | 1.5 (8) | 307,800 ⁽³⁾ | 1.11 (3) | | 1 (3) | | Positive Pressure Transducer | 0.4535 (8) | 0.000283 (3) | 0.1016 (3) | 0.0254 (3) | 0.0254 (3) | | | 682,611 ⁽³⁾ | 1.11 (3) | | 1 (3) | | Vent Valve (2.5 inch) | 4.672 (3) | 0.00538 (3) | 0.2794 (3) | 0.1727 (3) | 0.1143 (3) | | 30 (8) | 347,425 ⁽³⁾ | 0.43 (3) | _ | 1 (3) | Function: fire suppression Function: fire detection Function: supply vacuum services Table 7.3.6 International Space Station Water Recovery and Management | | | | | Width or | | Peak | Operational
Average | | | | | |--|-------------------------|----------------|-----------------------|-----------------|---------------|--------------|------------------------|--------------------------|---------------|----------------------|-------| | Assembly or Component | Mass
[kg] | Volume
[m³] | Length [m] | Diameter
[m] | Height
[m] | Power
[W] | Power
[W] | MTBF
[h] | CMMTTR
[h] | Life Limit
[y] | No. | | Condensate Water Storage Assembly ²¹⁸ | 21.3373 ⁽³⁾ | 0.145848 (3) | 0.9296 ⁽³⁾ | 0.3962 (3) | 0.3962 (3) | | [] | () | (0) | [3] | 1 | | Contingency Water Container 218 | 1.18 (5) | 0.017663 (5) | 0.61 (5) | 0.381 (5) | 0.076 (5) | | | | | | 1 | | Fuel Cell Water Tank ²¹⁸ | 72.1224 ⁽³⁾ | 0.381187 (3) | | | | | | | | | 1 | | Overboard Water Vent ²¹⁹ | 1.4605 (3) | 0.007363 (3) | 0.1955 (3) | 0.193 (3) | 0.193 (3) | | | | | | 2 | | Urine Processor Assembly ²²⁰ | 291 | | | | | | | | | | 1 | | Distillation Assembly | 92.7612 (6) | 0.142166 (6) | 0.762 (6) | 0.4318 (6) | 0.4318 (6) | | | 142,525.2 (6) | 0.95 (6) | 2 (6) | 1 (6) | | Firmware Controller Assembly | 23.0882 (6) | 0.028603 (6) | 0.2921 (6) | 0.3835 (6) | 0.2565 (6) | | | 27,331.2 (6) | 1.15 (6) | 2.4 (6) | 1 (6) | | Fluids Control and Pump Assembly | 47.5826 ⁽⁶⁾ | 0.073065 (6) | 0.6883 (6) | 0.4216 (6) | 0.2514 (6) | | | 90,140.4 (6) | 2.066 (6) | 4 (6) | 1 (6) | | Pressure Control and Pump Assembly | 49.0795 ⁽⁶⁾ | 0.115828 (6) | 0.7416 (6) | 0.4622 (6) | 0.3378 (6) | | | 181,507.2 (6) | 0.916 (6) | 2 (6) | 1 (6) | | Recycle Filter Tank Assembly | 15.377 ⁽⁶⁾ | 0.101102 (6) | 0.8382 (6) | 0.4318 (6) | 0.2794 (6) | | | 199,640.4 (6) | 0.916 (6) | 0.08 (6) | 1 (6) | | Separator Plumbing Assembly | 16.7832 ⁽⁶⁾ | 0.022939 (6) | 0.8178 (6) | 0.1727 (6) | 0.1625 (6) | | | 384,651.6 (6) | 0.816 (6) | 1 (6) | 1 (6) | | Wastewater Storage Tank Assembly | 45.9496 ⁽⁶⁾ | 0.039364 (6) | 0.8255 (6) | 0.2184 (6) | 0.2184 (6) | | | 184,222.8 (6) | 1.716 (6) | 10 (6) | 1 (6) | | Water Processor Assembly ²²¹ | 781 | | | | | | | - | | | 1 | | Catalytic Reactor | 67.042 ⁽⁶⁾ | 0.115545 (6) | 0.7874 (6) | 0.4191 (6) | 0.3505 (6) | | | 25,579.2 ⁽⁶⁾ | 1.183 (6) | 2.25 (6) | 1 (6) | | Gas Separator | 39.1456 ⁽⁶⁾ | 0.065985 (6) | 0.7112 (6) | 0.4064 (6) | 0.2286 (6) | | | 84,008.4 (6) | 0.716 (6) | 1 (6) | 1 (6) | | Ion Exchange Bed | 13.0183 ⁽⁶⁾ | 0.017275 (6) | 0.8128 (6) | 0.1905 (6) | 0.1117 (6) | | | 296,701.2 (6) | 0.266 (6) | 0.16 (6) | 1 (6) | | Microbial Check Valve | 5.7607 ⁽⁶⁾ | 0.006513 (6) | 0.3175 (6) | 0.1473 (6) | 0.1397 (6) | | | 143,488.8 (6) | 0.266 (6) | 1 (6) | 1 (6) | | Multifiltration Bed #1 | 149.2344 ⁽⁶⁾ | 0.065702 (6) | 0.7442 (6) | 0.4394 (6) | 0.2006 (6) | | | 296,701.2 (6) | 0.383 (6) | 0.36 (6) | 1 (6) | | Multifiltration Bed #2 | 149.2344 ⁽⁶⁾ | 0.065702 (6) | 0.7442 (6) | 0.4394 (6) | 0.2006 (6) | | | 296,701.2 (6) | 0.383 (6) | 0.36 (6) | 1 (6) | | Particulate Filter | 32.2509 ⁽⁶⁾ | 0.071649 (6) | 0.6172 (6) | 0.508 (6) | 0.2286 (6) | | | 717,356.4 ⁽⁶⁾ | 0.25 (6) | 0.22 (6) | 1 (6) | | pH Adjuster | 2.5401 (6) | 0.002548 (6) | 0.2032 (6) | 0.127 (6) | 0.1016 (6) | | | 137,181.6 ⁽⁶⁾ | 0 (6) | 1 (6) | 1 (6) | | Process Controller | 44.9971 ⁽⁶⁾ | 0.083827 (6) | 0.7213 (6) | 0.4445 (6) | 0.2616 (6) | | | 87,950.4 ⁽⁶⁾ | 0.683 (6) | 7.72 (6) | 1 (6) | | Pump Separator | 31.3437 ⁽⁶⁾ | 0.086942 (6) | 0.7543 (6) | 0.4318 (6) | 0.2667 (6) | | | 42,398.4 ⁽⁶⁾ | 0.7 (6) | 2 (6) | 1 (6) | | Reactor Health Sensor | 16.8285 ⁽⁶⁾ | 0.04248 (6) | 0.6604 (6) | 0.254 (6) | 0.254 (6) | | | 56,677.2 ⁽⁶⁾ | 0.666 (6) | 1 (6) | 1 (6) | | Sensor | 4.8081 (6) | 0.003398 (6) | 0.1778 (6) | 0.1524 (6) | 0.127 (6) | | | 143,664 ⁽⁶⁾ | 0.65 (6) | 10 (6) | 1 (6) | | Separator Filter | 7.6658 ⁽⁶⁾ | 0.010195 (6) | 0.3429 (6) | 0.1778 (6) | 0.1676 (6) | | | 359,072.4 ⁽⁶⁾ | 0.233 (6) | 0.84 (6) | 1 (6) | | Start-up Filter | 9.4348 ⁽⁶⁾ | 0.018408 (6) | 0.635 (6) | 0.2286 (6) | 0.127 (6) | | | 226,884 ⁽⁶⁾ | 0 (8) | 19.92 ⁽⁶⁾ | 1 (6) | | Wastewater | 103.2847 ⁽⁶⁾ | 0.163123 (6) | 0.7772 (6) | 0.4775 (6) | 0.4394 (6) | | | 53,611.2 (6) | 0.65 (6) | 4.71 ⁽⁶⁾ | 1 (6) | | Water Delivery | 47.5372 ⁽⁶⁾ | 0.09742 (6) | 0.7874 (6) | 0.4394 (6) | 0.2819 (6) | | | 64,561.2 (6) | 0.633 (6) | 5 (6) | 1 (6) | | Water Storage | 56.7453 ⁽⁶⁾ | 0.175017 (6) | 0.8077 (6) | 0.4394 (6) | 0.4927 (6) | | | 44,676 ⁽⁶⁾ | 0.65 (6) | 3.92 (6) | 1 (6) | Function: water storage Function: water venting Function: process urine Function: process wastewater #### 7.3.2 Spacelab **Table 7.3.7** Spacelab Atmosphere Revitalization Subsystem | | | | | Width or | | Peak | Operational
Average | | | | | |---|--------------|----------------|---------------|-----------------|------------|--------------|------------------------|-------------|------------|-------------------|-----| | Assembly or Component | Mass
[kg] | Volume
[m³] | Length
[m] | Diameter
[m] | Height [m] | Power
[W] | Power
[W] | MTBF
[h] | CMMTTR [h] | Life Limit
[y] | No. | | Cabin Fan Assembly ²²² | 18.96 | 0.081622 | 0.4612 | 0.3027 | 0.5844 | 399 | | | | | 1 | | Cabin Fan | 2.7 | 0.00562 | 0.1428 | 0.1868 | 0.2105 | | 395 | | | | 2 | | Check Valve | 0.205 | 0.004299 | 0.0421 | 0.1802 | | | | | | | 2 | | Debris Trap Filter | 0.85 | 0.001482 | 0.381 | 0.2286 | 0.017 | | | | | | 1 | | Power Factor Corrector | 0.93 | 0.001032 | 0.1524 | 0.0889 | 0.0762 | | 2 | | | | 1 | | Carbon Dioxide Control Assembly ²²³ | 24.1 (1) | 0.191135 (2) | 0.7 (1) | 0.635 (1) | 0.43 (1) | | 0.2 (1) | | | | 1 | | Carbon Dioxide Control Assembly ²²³ | 3.06 | | | | | | | | | | 1 | | Carbon Dioxide Absorber Element | 3.06 | 0.025968 | 0.2872 | 0.1696 | | | | | | | 1 | | Humidity and Temperature Control
Assembly ²²⁴ | 19.43 | 0.078403 | 0.2529 | 0.5751 | 0.5389 | | 0.85 | | | | 1 | | Condensing Heat Exchanger | 17.77 | 0.078401 | 0.2529 | 0.5751 | 0.5389 | | 0.85 | | | | 1 | | Temperature Control Valve | 2.3 | 0.0272 | 0.4351 | 0.2159 | 0.2895 | | | | | | 1 | | Water Separator Assembly ²²⁵ | 97.6 | 0.040714 | 0.5003 | 0.3048 | 0.2669 | | 48 | | | | 1 | | Liquid Check Valve | 0.055 | 0.000102 | 0.0508 | 0.0254 | | | | | | | 2 | | Power Factor Corrector | 0.759 | 0.001032 | 0.1524 | 0.0889 | 0.0762 | | 1 | | | | 1 | | Rotary Separator | 2.55 | 0.015127 | 0.1524 | 0.1778 | | | 43 | | | | 2 | **Table 7.3.8 Spacelab Active Thermal Control Subsystem** | | | | | Width or | | Peak | Operational
Average | | | | | |-----------------------------------|--------------|----------------|------------|-----------------|---------------|--------------|------------------------|-------------|---------------|-------------------|-----| | Assembly or Component | Mass
[kg] | Volume
[m³] | Length [m] | Diameter
[m] | Height
[m] | Power
[W] | Power
[W] | MTBF
[h] | CMMTTR
[h] | Life Limit
[y] | No. | | Freon Pump Package 226 | 22.4 | 0.044586 | 0.48 | 0.2997 | 0.0988 | | 315 | | | | 1 | | Water Pump Package ²²⁶ | 21.09 | 0.036565 | 0.3937 | 0.2997 | 0.3098 | | 66 | | | | 1 | Function: intramodule atmosphere circulation ²²³ Function: carbon dioxide control Function: temperature and humidity control ²²⁵ Function: humidity control Function: heat removal **Table 7.3.9 Spacelab Temperature and Humidity Control** | Assembly or Component | Mass
[kg] | Volume
[m³] | Length
[m] | Width or
Diameter
[m] | Height
[m] | Peak
Power
[W] | Operational
Average
Power
[W] | MTBF
[h] | CMMTTR
[h] | Life Limit
[y] | No. | |---|--------------|----------------|---------------|-----------------------------|---------------|-------------------------------|--|-------------|---------------|-------------------|-----| | Avionics Fan ²²⁷ | 20 (1) | 0.0516 (2) | 0.5 (1) | 0.43 (1) | 0.24 (1) | 670
130 ⁽¹⁾ 228 | | | | | 1 | | Avionics Heat Exchanger Assembly 227 | 15.6 (1) | 0.039525 (2) | 0.383
(1) | 0.43 (1) | 0.24 (1) | | 4,510 (1) | | | | 1 | | Cabin Fan ²²⁹ | 18.7 (1) | 0.126449 (2) | 0.85 (1) | 0.483 (1) | 0.308 (1) | | 403 (1) | | | | 1 | | Humidity and Temperature Control
Assembly ²²⁷ | 19.4 (1) | 0.104147 (2) | 0.539 (1) | 0.582 (1) | 0.332 (1) | | 51 (1) | | | | 1 | **Table 7.3.10 Spacelab Water Recovery and Management** | | | | | | | | Operational | | | | | |---|--------------|----------------|------------|-----------------------------|---------------|----------------------|-------------------------|----------|---------------|-------------------|-----| | Assembly or Component | Mass
[kg] | Volume
[m³] | Length [m] | Width or
Diameter
[m] | Height
[m] | Peak
Power
[W] | Average
Power
[W] | MTBF [h] | CMMTTR
[h] | Life Limit
[y] | No. | | Condensate Overboard Dumping
Assembly ²³⁰ | 4.5 (1) | 0.00896 (2) | 0.4 (1) | 0.14 (1) | 0.16 (1) | | 150 (1) | | | | 1 | | Condensate Storage Assembly ²³¹ | 9.9 (1) | | | 0.52 (1) | | | | | | | 1 | | Water Separator Assembly ²³² | 9.8 (1) | 0.04272 (2) | 0.5 (1) | 0.32 (1) | 0.267 (1) | | 48 (1) | | | | 1 | Function: temperature and humidity control ²²⁸ The values here are for high-speed and low-speed settings, respectively. Function: intramodule atmosphere circulation Function: water venting ²³¹ Function: water storage Function: process wastewater #### 7.3.3 **Space Shuttle Program** **Table 7.3.11 Space Shuttle Atmosphere Revitalization Subsystem** | | | | | | | | Operational | | | | | |--|------------|--------------|------------|----------------------|------------|---------------|------------------|------|--------|------------|-----| | | Mass | Volume | Length | Width or
Diameter | Height | Peak
Power | Average
Power | MTBF | CMMTTR | Life Limit | | | Assembly or Component | [kg] | [m³] | [m] | [m] | [m] | [W] | [W] | [h] | [h] | [y] | No. | | Ambient Temperature Catalytic
Oxidizer ²³³ | 1.5422 | 0.011163 | 0.3444 | 0.1016 | | | | • • | | | 1 | | ARS Instrumentation ²³⁴ | 1.421 | | | | | | | | | | 1 | | Cabin Temperature Controller | 4.4452 | 0.010222 | 0.2603 | 0.1849 | 0.2123 | | 16 | | | | 1 | | Carbon Dioxide Partial Pressure Sensor | 0.3855 | 0.000145 | 0.0635 | 0.0635 | 0.1524 | | 0.2 | | | | 1 | | Humidity Sensor | 0.36 (1) | | | | | | 0.5 (1) | | | | 1 | | IR Carbon Dioxide Sensor | 0.6 (1) | | | | | 2.4 (1) | | | | | 1 | | Pressure Sensor | 0.25 (1) | 0.000291 | 0.092 | 0.0317 | | | 0.5 (1) | | | | 1 | | Quantity Sensor | 0.2268 | 0.000238 | 0.064 | 0.0576 | 0.0645 | | 0.01 | | | | 1 | | Speed Sensor | 0.0453 | 0.000032 | 0.0254 | 0.0254 | 0.0508 | | | | | | 1 | | Temperature Sensor | 0.0771 | 0.000015 | 0.0731 | 0.0082 | | | | | | | 1 | | Temperature Sensor, Thermistor | 0.0407 (1) | 0.000054 | 0.0546 | 0.0177 | | | | | | | 1 | | Water Quantity Sensor | 0.17 (1) | | | | | | | | | | 1 | | Avionics Cooling Assembly ²³⁵ | 12.787 | 0.056609 | 0.3556 | 0.5969 | 0.2667 | 185 | | | | | 3 | | Avionics Check Valve | 0.3538 | 0.007953 | 0.1041 | 0.1559 | | | | | | | 2 | | Avionics Fan | 1.8597 | 0.010127 | 0.1388 | 0.1524 | | 180 | | | | | 2 | | Avionics Heat Exchanger | 6.3957 | 0.023644 | 0.353 | 0.3337 | 0.2006 | | | | | | 1 | | Signal Conditioner | 0.8618 | 0.002457 | 0.1778 | 0.16 | 0.0863 | | 5 | | | | 1 | | Beam Assembly ²³⁶ | 7.9969 | 0.063857 | 0.1747 | 0.6096 | 0.5994 | | | | | | 1 | | Cabin Air Fan ²³⁷ | 18.6 (1) | 0.038198 (2) | 0.4699 (1) | 0.3556 (1) | 0.2286 (1) | 70 (1) | 20.5 (1) | | | | 1 | | Cabin Air Fan and Debris Trap
Assembly ²³⁷ | 17.191 | 0.1914 | 0.9042 | 0.3078 | 0.6876 | 495 | | | | | 1 | | Cabin Air Fan | 2.6989 | 0.00562 | 0.1428 | 0.1868 | 0.2105 | 495 | 1 | | | | 2 | | Check Valve | 0.2041 | 0.003742 | 0.0393 | 0.1734 | | | | | | | 2 | | Debris and Filter Trap | 0.1134 | 0.000492 | 0.2148 | 0.2148 | 0.0106 | | | | | | 1 | | Signal Conditioner-ARS | 0.9979 | 0.002465 | 0.1607 | 0.1785 | 0.0858 | | 4 | | | | 1 | | Nitrogen Storage Tank ²³⁸ | | 0.137337 (1) | | | | | | | | | 4 | | Oxygen Auxiliary Tank ²³⁸ | | 0.13677 (1) | | | | | | | | | | Function: carbon monoxide control ²³⁴ Function: temperature and humidity control ²³⁵ Function: heat removal Function: equipment mounting ²³⁷ Function: intramodule atmosphere circulation Function: nitrogen and oxygen storage **Table 7.3.11 Space Shuttle Atmosphere Revitalization Subsystem (continued)** | Assembly or Component | Mass
[kg] | Volume
[m³] | [m] | Width or
Diameter
[m] | [m] | Peak
Power
[W] | Operational
Average
Power
[W] | MTBF | CMMTTR
[h] | Life Limit | No. | |--|--------------|----------------|-----------|-----------------------------|--------|----------------------|--|----------|---------------|------------|------| | Carbon Dioxide Absorber and | | | | | | [844] | | [**] | () | 15.1 | 1101 | | Temperature Control Assembly ²³⁹ | 17.355 | 0.258958 | 0.635 | 0.6634 | 0.6146 | | | | | | 1 | | Cabin Temperature Selector | 0.2494 | 0.000585 | 0.0838 | 0.0838 | 0.0833 | 0.01 | | | | | 1 | | Carbon Dioxide Absorber Element (with LiOH Canister) | 2.903 | 0.025968 | 0.2872 | 0.1696 | | | | | | | 2 | | Electric Actuator | 0.4989 | 0.000561 | 0.1173 | 0.0627 | 0.0762 | 57.5 | 34.5 | | | | 1 | | Temperature Control Valve | 2.2952 | 0.035743 | 0.4351 | 0.2402 | 0.3418 | | | | | | 1 | | Emergency Breathing Provisions ²⁴⁰ | 5.6 | | | | | | | | | | 1 | | Breathing Regulator | 0.1 (1) | | | | | | | | | | 1 | | Oxygen System | 5.5 (1) | 0.00131 (1) | 0.4318(1) | 0.0698 (1) | | | | | | | 1 | | Humidity Control Heat Exchanger | 20.0718 | 0.092732 | 0.5384 | 0.5199 | 0.3312 | | 0.003 | | | | 1 | | Assembly ²⁴¹ | 20.0718 | 0.092732 | 0.5384 | 0.5199 | 0.3312 | | 0.003 | | | | 1 | | Humidity Control Heat Exchanger | 19.913 | 0.092583 | 0.5384 | 0.5207 | 0.3302 | | | | | | 1 | | Signal Conditioner | 1.8597 | 0.004358 | 0.207 | 0.207 | 0.1016 | | 8 | | | | 1 | | IMU Fan Assembly ²⁴² | 10.9317 | 0.068252 | 0.889 | 0.3556 | 0.2159 | | 50 | | | | 1 | | Check Valve | 0.0408 | 0.000761 | 0.0447 | 0.0736 | | | | | | | 3 | | Filter | 0.0095 | 0.476538 | 0.3479 | 0.6604 | | | | | | | 1 | | IMU Fan | 2.1273 | 0.004817 | 0.2032 | 0.0889 | 0.2667 | | | | | | 3 | | IMU Fan Motor | 1.1793 | 0.001389 | 0.0762 | 0.0762 | | | 50 | | | | 3 | | IMU Heat Exchanger | 3.2886 | 0.008117 | 0.1892 | 0.2095 | 0.2047 | | | | | | 1 | | Self Sealing Coupling | 0.2268 | 0.000272 | 0.0685 | 0.0355 | | | | | | | 1 | | Signal Conditioner | 0.9298 | 0.002464 | 0.1785 | 0.1607 | 0.0858 | | 4 | | | | 3 | | Multi-Purpose Heat Exchanger ²⁴³ | 2.1772 | 0.005473 | 0.3131 | 0.1965 | 0.0889 | | | | | | 1 | | Primary Water Pump Package ²⁴⁴ | 14.4879 | 0.035708 | 0.4599 | 0.319 | 0.2433 | 239.5 | | | | | 1 | | Accumulator | 2.0412 | 0.027972 | 0.2794 | 0.1785 | | | | · | | | 1 | | Filter | 0.0589 | 0.00042 | 0.0599 | 0.0472 | | | | · | | | 1 | | Self-Sealing Couplings | 0.17 | 0.000154 | 0.0762 | 0.0254 | | | | | | | 3 | | Water Bypass Controller | 1.7917 | 0.00598 | 0.2329 | 0.2329 | 0.1102 | | 8 | | | | 1 | | Water Bypass Valve | 1.2746 | 0.001839 | 0.1778 | 0.1163 | 0.0889 | 57.5 | 34.5 | <u> </u> | | | 1 | | Water Pump | 1.8824 | 0.001045 | 0.1651 | 0.0683 | 0.0927 | | 197 | - | | | 2 | | Water Pump Check Valve | 0.9072 | 0.000488 | 0.1407 | 0.0899 | 0.0386 | | | | | | 1 | ²³⁹ Function: carbon dioxide control ²⁴⁰ Function: emergency equipment Function: humidity control 241 Function: intermodule atmosphere circulation ²⁴³ Function: heat removal Function: temperature control **Table 7.3.11** Space Shuttle Atmosphere Revitalization Subsystem (concluded) | Assembly or Component | Mass
[kg] | Volume
[m³] | Length
[m] | Width or
Diameter
[m] | Height
[m] | Peak
Power
[W] | Operational
Average
Power
[W] | MTBF
[h] | CMMTTR [h] | Life Limit | No. | |--|--------------|----------------|---------------|-----------------------------|---------------|----------------------|--|-------------|------------|---------------|-------| | Regenerative Carbon Dioxide Removal | _ | , | ` <i>'</i> | | ` ' | ` ' | | (6) | () | 16/1 | 1100 | | System ²⁴⁵ | 147 (1) | 0.309998 (2) | 0.4635 (1) | 0.6794 (1) | 0.9842 (1) | 311 (1) | 110 (1) | | | | 1 | | Canister Assembly | 42.5 (1) | 0.096816 (2) | 0.8699 (1) | 0.254 (1) | 0.4381 (1) | | | | | | 1 | | Controller | 8.8 (1) | 0.014984 (2) | 0.164 (1) | 0.3238 (1) | 0.2819(1) | | | | | | 2 (1) | | Crew Setting Valve | 0.5 (1) | 0.000514 (2) | 0.0787 (1) | 0.1186 (1) | 0.0551 (1) | | | | | | 1 (1) | | Fan | 2.13 (1) | 0.004817 (2) | 0.2032 (1) | 0.0889 (1) | 0.2667(1) | | 56 ⁽¹⁾ | | | | 1 (1) | | Inlet Muffler and Filter | | | | | | | | | | | 1 (1) | | Odor Filter: Charcoal, Shell Cartridge, Cloth
Liner | 2.5 (1) | 0.011328 (1) | | 0.1696 (1) | 0.287 (1) | | | | | 0.0246575 (1) | 1 | | Outlet Muffler | 0.35 (1) | | | 0.0762 (1) | 0.3556 (1) | | | | | | 1 (1) | | Pressure Equalization Valve | 0.73 (1) | | | 0.0508(1) | 0.1422(1) | | | | | | 6(1) | | System Sensors | | | | | | | | | | | 1 (1) | | Ullage Save Compressor | 6.21 (1) | 0.005649 (2) | 0.1143 (1) | 0.1955 (1) | 0.2527(1) | 250 ⁽¹⁾ | 180 (1) | | | | 1 (1) | | Vacuum Cycle Valve (VCV) | 1.23 (1) | 0.001364 (2) | 0.1056 (1) | 0.1104 (1) | 0.1168 (1) | | | | | | 2 (1) | | Vacuum Cycle Valve Actuator | 0.89 (1) | 0.000469 (2) | 0.0736 (1) | 0.0533 (1) | 0.1193 (1) | | | | | | 2 (1) | | Secondary Pump and Accumulator Assembly ²⁴⁶ | 12.6735 | 0.035708 | 0.4599 | 0.319 | 0.2433 | 239.5 | | | | | 1 | | Water Separator Assembly ²⁴⁷ | 7.8472 | 0.024189 | 0.2656 | 0.448 | 0.2032 | | | | | | 1 | | Fan / Separator | 2.5401 | 0.015127 | 0.1524 | 0.1778 | | 43 | | | | | 2 | | Fan / Separator Motor | 1.0659 | 0.001389 | 0.0762 | 0.0762 | | 40 | | | | | 1 | | Gas Check
Valve | 0.009 | 0.000145 | 0.0276 | 0.0408 | | | | | | | 2 | | Liquid Check Valve | 0.0498 | 0.000102 | 0.0508 | 0.0254 | | | | | | | 2 | | Signal Conditioner | 0.9208 | 0.002464 | 0.1785 | 0.1607 | 0.0858 | 4 | | | | | 1 | **Table 7.3.12 Space Shuttle Airlock Support Subsystem** | | | | | Width or | | Peak | Average | | | | | |------------------------------------|------|-------------------|------------|------------|-----------|-------|---------|------|---------------|------------|-----| | | Mass | Volume | Length | Diameter | | Power | Power | MTBF | CMMTTR | Life Limit | | | Assembly or Component | [kg] | [m ³] | [m] | [m] | [m] | [W] | [W] | [h] | [h] | [y] | No. | | LCVG Heat Exchanger ²⁴⁸ | | 0.001966 (2) | 0.0762 (1) | 0.2032 (1) | 0.127 (1) | | | | | | | ²⁴⁵ Function: carbon dioxide control Function: temperature control ²⁴⁷ Function: humidity control Function: temperature and humidity control **Table 7.3.13 Space Shuttle Active Thermal Control Subsystem** | Assembly or Component | Mass
[kg] | Volume
[m³] | Length
[m] | Width or
Diameter
[m] | Height
[m] | Peak
Power
[W] | Operational
Average
Power
[W] | MTBF
[h] | CMMTTR
[h] | Life Limit | No. | |---|--------------|----------------|---------------|-----------------------------|---------------|----------------------|--|-------------|---------------|------------|-------| | Ammonia Boiler Subsystem ²⁴⁹ | [8] | 0.346881 (2) | 1.0668 (1) | 0.6096 (1) | 0.5334 (1) | [] | [,,] | (-) | | 1.71 | 1 | | Cold Plates | | | | | | | | | | | 1 | | Evaporator / Control | | 0.224028 (2) | 0.5334 (1) | 0.5334 (1) | 0.7874 (1) | | | | | | 1 (1) | | Flash Evaporator Subsystem Water
Accumulator | | | 0.1676 (1) | 0.0914 (1) | | | | | | | 1 (1) | | Flash Evaporation Assembly 249 | 26.2543 | 0.130535 | 0.5461 | 0.4953 | 0.4826 | 200 | | | | | 1 | | Evaporator | 7.4844 | 0.149054 | 0.4191 | 0.3365 | | | | | | | 2 | | Flash Evaporator Controller | 1.7463 | 0.001769 | 0.1524 | 0.1524 | 0.0762 | | 8 | | | | 1 | | Flash Evaporator, Controller No.3 | 1.7463 | 0.001769 | 0.1524 | 0.1524 | 0.0762 | | 9 | | | | 1 | | High Load Duct Assembly | 10.9 | | | | | | | | | | 1 | | High Load Valve / Nozzle Assembly | 0.4989 | 0.00043 | 0.0889 | 0.0762 | 0.0635 | | 35 | | | | 1 | | Nozzle Heater | 0.254 | | 0.3048 | | | | 25 | | | | 1 | | Sonic Nozzle Assembly | 1.2247 | 0.015217 | 0.1778 | 0.1651 | | | 25 | | | | 1 | | Topping Duct Assembly | 25.7191 | | | | | | | | | | 1 | | Topping Valve / Nozzle Assembly | 0.5443 | 0.000399 | 0.0825 | 0.0762 | 0.0635 | | 35 | | | | 1 | | Flow Proportioning Module 249 | 1.7236 | 0.004244 (2) | 0.1778 (1) | 0.1016 (1) | 0.2495 (1) | 57.5 | 34.5 | | | | 1 | | Flow Proportioning Valve | | 0.004244 | 0.1778 | 0.1016 | 0.2495 | | | | | | 2 | | Flow Sensor | 0.7484 | 0.001721 | 0.1778 | 0.0645 | 0.1501 | | 0.84 | | | | 2 | | Signal Conditioner | 2.0865 | 0.004034 | 0.1656 | 0.1498 | 0.1625 | | 10 | | | | 1 | | Freon Pump Package, Single Pumps 249 | 19.0466 | 0.0854 (2) | 0.7226 (1) | 0.3276 (1) | 0.3606 (1) | 360 | | | | | 2 | | Check Valve | 1.8144 | | | 0.019 | | | | | | | 1 | | Filter | 0.136 | 0.000106 | 0.1016 | 0.0182 | | | | | | | 1 | | Freon Accumulator | 10.8864 | 0.238894 | 0.6913 | 0.3317 | | | | | | | 1 | | Freon Pump | 1.769 | 0.001585 | 0.2006 | 0.0889 | 0.0889 | 360 | | | | | 1 | | Freon Pump Package, Two Pumps 249 | 20.294 | 0.0854 (1) | 0.7223 | 0.3276 | 0.3606 | 360 | | | | | 2 | | Freon To Water Interchanger 249 | 14.3791 | 0.023819 (2) | 0.7467 (1) | 0.2616(1) | 0.1219(1) | | | | | | 1 | | Fuel Cell Heat Exchanger 249 | 7.6114 | 0.010406 (2) | 0.4114 (1) | 0.2032 (1) | 0.1244 (1) | | 0.002 | | | | 1 | | Ground Support Equipment Heat Exchanger 249 | | 0.007039 (2) | 0.3429(1) | 0.1879 (1) | 0.1092 (1) | | | | | | 1 | | Hydraulics Heat Exchanger 249 | 11.1132 | 0.020808 (2) | 0.4699 (1) | 0.2614 (1) | 0.1676 (1) | | | | | | | | Payload Heat Exchanger 249 | 19.6408 | 0.013225 (2) | 0.5359(1) | 0.2159 (1) | 0.1143 (1) | | | | | | 1 | | Radiator System ²⁴⁹ | | | | | | | | | | | | Function: heat removal **Table 7.3.13 Space Shuttle Active Thermal Control Subsystem (continued)** | | Mass | Volume | Length | Width or
Diameter | Height | Peak
Power | Operational
Average
Power | MTBF | CMMTTR | Life Limit | | |--|---------|----------|--------|----------------------|--------|---------------|---------------------------------|------|--------|------------|---| | Assembly or Component | [kg] | [m³] | [m] | [m] | [m] | [W] | [W] | [h] | [h] | [y] | | | Water Boiler, Thermal Control,
Hydraulic ²⁵⁰ | 71.6824 | 0.345493 | 0.8636 | 0.7874 | 0.508 | 150 | 100 | | | | 3 | | Heater | 0.1134 | 0.000032 | 0.2984 | 0.085 | 0.0012 | | 14.7-31.7 | | | | 1 | | Hydraulic Pressure Relief Valve | 1.134 | 0.000201 | 0.1041 | 0.0762 | 0.0254 | | | | | | 1 | | Water Boiler | 33.0493 | 0.096167 | 0.4445 | 0.3111 | 0.6953 | | | | | | 1 | | Water Shutoff Valve | 0.6441 | 0.000225 | 0.1082 | 0.0482 | 0.0431 | | 50 | | | | 1 | | Water Spray Boiler Controller | 4.3092 | 0.009107 | 0.1134 | 0.2413 | 0.3302 | | 42 | | | | 1 | | Water Tank | 5.4432 | 0.258479 | 0.6906 | 0.3589 | | | | | | | 1 | | Water Spray Boiler Subsystem ²⁵⁰ | 82.4644 | 0.388839 | 0.4826 | 1.0226 | 0.7879 | | | | | | 3 | | Electrical Heater-1 | 0.2177 | | | | | | 51 | | | | 1 | | Electrical Heater-2 | 0.0453 | | | | | | 33.5 | | | | 1 | | Electrical Heater-3 | 0.0453 | | | | | | 11.5 | | | | 1 | | Hydraulic Bypass Relief Valve | 4.8399 | 0.004144 | 0.3357 | 0.1468 | 0.084 | 57.5 | 34.5 | | | | 1 | | Liquid Level Sensor | 0.1134 | 0.00005 | 0.0508 | 0.0177 | | 0.3 | | | | | 1 | | Liquid Level Sensor Electronics | 0.068 | 0.000506 | 0.0571 | 0.0698 | 0.127 | | | | | | 1 | | Nitrogen Regulator | 0.6804 | 0.000644 | 0.0967 | 0.0873 | 0.0762 | | | | | | 1 | | Nitrogen Shutoff Valve | 0.6804 | 0.000558 | 0.1135 | 0.0787 | 0.0624 | | 50 | | | | 1 | | Nitrogen Storage Tank | 0.9072 | 0.016351 | | 0.1574 | | | | | | | 1 | | Spray Boiler | 21.5097 | 0.0482 | 0.6985 | 0.3959 | 0.2032 | | | | | | 1 | | Steam Dump Nozzle | 2.1772 | 0.01681 | 0.1905 | 0.1676 | | | 51 | | | | 1 | | Water Supply Valve | 0.5307 | 0.000617 | 0.1097 | 0.0805 | 0.0698 | | 50 | | | | 1 | | Water Tank for Water Spray Boiler | 21.4099 | 0.111143 | 0.7409 | 0.4051 | 0.3708 | | | · | | | 1 | **Table 7.3.14 Space Shuttle Water Recovery and Management** | Assembly or Component | Mass
[kg] | Volume
[m³] | Length
[m] | Width or
Diameter
[m] | Height
[m] | Peak
Power
[W] | Operational
Average
Power
[W] | MTBF
[h] | CMMTTR
[h] | Life Limit [y] | No. | |-----------------------------------|--------------|----------------|---------------|-----------------------------|---------------|----------------------|--|-------------|---------------|----------------|-----| | Potable Water Tank ²⁵¹ | 3.3 (1) | | | | | | | | | | 1 | | Wastewater Tank ²⁵¹ | 3.3 (1) | | | | | | | | | | 1 | ²⁵⁰ Function: heat removal Function: water storage